
Fund Asset Class Ticker Security Name CUSIP Number Shares/Par Value Base Price Amount Base Market Value Interest Rate Maturity Date

NQ11 EQUITY GREEN MOUNTAIN CAPITAL L.P '394990998 50 3185.9946 159299.73 0

NQ11 EQUITY NORTH ATLANTIC VENTURE FUND II '651991929 275572.22 0.190355 52456.55 0

NQ11 CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 1249273.42 100 1249273.42 0.140063 12/31/2030

NQ20 CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 344001.15 100 344001.15 0.140063 12/31/2030

NQ20 CASH US DOLLAR 'USD 0 1 0 0

NQ20 CASH US DOLLAR 'USD 0 1 0 0

NQ20 EQUITY NRTLQ NORTEL NETWORKS CORP NEW '656568508 48 0.023 1.1 0

NQ2A EQUITY STATE BK OF INDIA '513109900 2000 99 198000 0

NQ2A EQUITY CA;DII DOREL INDS INC '25822C957 1200 31.039252 37247.1 0

NQ2A EQUITY CA;GIB CGI GROUPE INC '39945C950 80496 13.58325 1093397.28 0

NQ2A EQUITY MORINAGA MILK IND '660264003 45000 3.94221 177399.43 0

NQ2A EQUITY OHSHO FOOD SERVICE CORP '666093901 4600 26.585746 122294.43 0

NQ2A EQUITY SAAB AB '546955907 19225 16.526379 317719.64 0

NQ2A EQUITY RISO KAGAKU CORP '674084900 3000 8.002578 24007.73 0

NQ2A EQUITY SANYO CHEMICAL IND '677680001 35000 5.209732 182340.62 0

NQ2A EQUITY ERSTE GROUP BANK AG '528983901 6117 37.38956 228711.94 0

NQ2A EQUITY NET ONE SYSTEMS CO '603654906 228 1112.841721 253727.91 0

NQ2A EQUITY EADS(EURO AERO) '401225909 127363 20.20844 2573807.59 0

NQ2A EQUITY ASHTEAD GROUP '005367008 147365 1.311257 193233.43 0

NQ2A EQUITY IFS '508170909 11472 9.523676 109255.61 0

NQ2A EQUITY CITY TELECOM (H.K.) '601935901 144000 0.47717 68712.48 0

NQ2A EQUITY ALPINE ELECTRONICS '602148009 21400 10.537623 225505.13 0

NQ2A EQUITY FUJI MEDIA HOLDINGS INC '603658907 474 1384.607122 656303.78 0

NQ2A EQUITY NORITSU KOKI CO '664878907 7900 6.778022 53546.38 0

NQ2A EQUITY HENKEL AG + CO KGAA '507670909 43641 52.267908 2281023.77 0

NQ2A EQUITY HOSIDEN CORP '643981004 9300 10.623557 98799.08 0

NQ2A EQUITY JARDINE STRATEGIC '647296904 2500 17.6 44000 0

NQ2A EQUITY SUEDZUCKER AG '578446908 21597 20.861251 450540.44 0

NQ2A EQUITY DIMENSION DATA HLDGS PLC '084354901 209621 1.207907 253202.67 0

NQ2A EQUITY MAGNA INTL INC '559222955 13500 50.803644 685849.19 0

NQ2A EQUITY SUMISHO COMP SYS '685847006 5100 13.674204 69738.44 0

NQ2A EQUITY KOJIMA CO '648891901 5800 5.864977 34016.86 0

NQ2A EQUITY ORDINA NV '525064903 7086 7.245483 51341.49 0

NQ2A EQUITY MIZUHO SECURITIES CO LTD '663150001 22000 3.018422 66405.28 0

NQ2A EQUITY JUSTSYSTEMS CORP '607979903 30000 2.728396 81851.87 0

NQ2A EQUITY DEVOTEAM SA '580510907 7332 25.925915 190088.81 0

NQ2A EQUITY CHARLES VOGELE HLD '568257901 2213 35.792019 79207.74 0

NQ2A EQUITY NIPPON TV NETWORK '664406006 800 129.008003 103206.4 0

NQ2A EQUITY NIHON UNISYS '664268000 32700 7.121757 232881.47 0

NQ2A EQUITY HITACHI CAP CORP '642915003 23200 12.105913 280857.19 0

NQ2A EQUITY HITACHI CABLE '642914006 68000 3.00768 204522.26 0

NQ2A EQUITY HAVAS '598095909 29119 4.004385 116603.68 0

NQ2A EQUITY AIFUL CORP '601941909 22000 1.407165 30957.62 0

NQ2A EQUITY CNP ASSURANCES '554398909 3923 97.218595 381388.55 0

NQ2A EQUITY WEST JAPAN RAILWAY '695799908 97 3351.415221 325087.28 0

NQ2A EQUITY MACNICA '620789909 2200 15.02766 33060.85 0

NQ2A EQUITY CA;TD TORONTO DOMINION BK ONT '891160954 26400 62.917919 1661033.05 0

NQ2A EQUITY AGFA GEVAERT NV '568905905 29401 6.499413 191089.25 0

NQ2A EQUITY LEGAL + GENERAL GP '056039902 636591 1.301568 828566.6 0

NQ2A EQUITY LOGICA PLC '052270006 900139 1.836083 1652730.05 0

NQ2A EQUITY INTERNATIONAL POWER '063201008 495221 4.991498 2471894.54 0

NQ2A EQUITY BP PLC '079805909 576106 9.689093 5581944.7 0

NQ2A EQUITY ASTRAZENECA '098952906 80834 47.000176 3799212.23 0

NQ2A EQUITY DANISCO '415558907 2200 67.196915 147833.21 0

NQ2A EQUITY CAP GEMINI '416343002 22192 45.868927 1017923.23 0

NQ2A EQUITY CLUB MEDITERRANEE '420437006 5751 18.436525 106028.46 0

NQ2A EQUITY D IETEREN TRADING '424749000 801 400.438459 320751.21 0

NQ2A EQUITY DANIELI + C '425335007 2700 24.950286 67365.77 0

NQ2A EQUITY DELHAIZE GROUP '426211009 4143 76.931244 318726.14 0

NQ2A EQUITY MAYR MELNHOF KARTO '456364900 444 103.301931 45866.06 0

NQ2A EQUITY VALORA HLDG AG '458161007 300 246.674728 74002.42 0

NQ2A EQUITY SEB SA '479213001 2131 56.959537 121380.77 0

NQ2A EQUITY VALEO '493757900 17768 35.194394 625334 0

NQ2A EQUITY E ON AG '494290901 18786 41.937715 787841.91 0

NQ2A EQUITY UPM KYMMENE OY '505125906 93760 11.937112 1119223.63 0

NQ2A EQUITY BAYER AG '506921907 15744 80.288557 1264063.04 0

NQ2A EQUITY MEDIASET '507794907 56206 8.228286 462479.03 0

NQ2A EQUITY ALLIANZ SE '523148906 22862 125.03838 2858627.43 0

NQ2A EQUITY DEUTSCHE LUFTHANSA '528748908 190516 16.858301 3211776.13 0

NQ2A EQUITY BIC '529878902 3215 69.298379 222794.29 0

NQ2A EQUITY RHEINMETALL AG '533458907 20811 64.190672 1335872.08 0

NQ2A EQUITY TIETOENATOR OYJ '547970905 9692 20.803861 201631.02 0

NQ2A EQUITY BBVA (BILB VIZ ARG) '550190904 78774 18.264355 1438756.33 0

NQ2A EQUITY TUI AG '566629903 152147 8.378934 1274829.74 0

NQ2A EQUITY SANOFI AVENTIS '567173901 64872 78.997283 5124711.72 0

NQ2A EQUITY CORP FINANC ALBA '573040904 4404 52.440078 230946.1 0

NQ2A EQUITY DEUTSCHE BANK AG '575035902 31977 70.905298 2267338.71 0

NQ2A EQUITY AOYAMA TRADING CO '604587006 14200 12.718191 180598.31 0

NQ2A EQUITY CLP HOLDINGS '609701909 111500 6.764207 754209.09 0

NQ2A EQUITY BHP BILLITON LTD '614469005 46866 38.779978 1817462.43 0

NQ2A EQUITY KRUNG THAI BANK PLC '649282902 842500 0.295441 248908.97 0

NQ2A EQUITY HIAP SENG ENGINEER '616207908 132000 0.462979 61113.29 0

NQ2A EQUITY SEQUANA '546924903 10045 11.449297 115008.19 0

NQ2A EQUITY ARC LAND SAKAMOTO '604800904 5800 10.838391 62862.67 0

NQ2A EQUITY FUJI FILM HLD CORP '635652001 82600 29.969386 2475471.29 0

NQ2A EQUITY FUJITSU '635694003 339000 6.402062 2170299.16 0

NQ2A EQUITY FUJI SOFT INC '635700008 21500 16.026639 344572.75 0

NQ2A EQUITY HITACHI '642910004 668000 3.050647 2037832.32 0

NQ2A EQUITY IWATANI INTL CORP '646820001 93000 2.846555 264729.58 0

NQ2A EQUITY KAKEN PHARM '648164002 72000 8.485955 610988.77 0

NQ2A EQUITY KANDENKO CO '648358000 74000 6.283904 465008.86 0

NQ2A EQUITY MAEDA ROAD CONST '655472009 44000 7.347333 323282.67 0

NQ2A EQUITY MARUBENI CORP '656946001 331000 5.489017 1816864.49 0

NQ2A EQUITY MITSUI + CO '659730006 1400 14.082389 19715.34 0

NQ2A EQUITY MITSUI CHEMICALS I '659736003 161000 2.578012 415059.89 0

NQ2A EQUITY NIPPON TEL+TEL CP '664137007 71400 39.207261 2799398.46 0

NQ2A EQUITY NIPPON OIL CORP '664140001 189000 4.618938 872979.21 0

NQ2A EQUITY NIPPON EXPRESS CO '664212008 45000 4.092594 184166.71 0

NQ2A EQUITY NISSAN MOTOR CO '664286002 231500 8.70079 2014232.77 0

NQ2A EQUITY SANTOS LTD '677670002 199801 12.671843 2531846.97 0

NQ2A EQUITY SANWA HOLDINGS CORP '677678005 101000 2.545787 257124.44 0

NQ2A EQUITY SEINO HOLDINGS '679342006 131000 6.337612 830227.19 0

NQ2A EQUITY 77TH BANK '680416005 23000 5.295666 121800.31 0

NQ2A EQUITY SINGAPORE AIRLINES '681173001 47000 10.641405 500146.02 0

NQ2A EQUITY SONY CORP '682150008 88500 28.68038 2538213.65 0

NQ2A EQUITY TELECOM CORP OF NZ '688143007 129852 1.819125 236217.03 0

NQ2A EQUITY TOPPAN PRINTING CO '689702009 22000 8.067028 177474.62 0

NQ2A EQUITY TOYO SEIKAN KAISHA '690026000 20800 15.210269 316373.6 0

NQ2A EQUITY UNITED O SEAS BANK '691678007 29000 14.031839 406923.32 0

NQ2A EQUITY ASTELLAS PHARMA INC '698538006 58800 37.166335 2185380.53 0

NQ2A EQUITY YAMATO HOLDINGS CO LTD '698556008 39500 13.83533 546495.52 0

NQ2A EQUITY ATOS ORIGIN '565478906 8901 46.033923 409747.96 0

NQ2A EQUITY FUTABA INDUSTRIAL '635774003 33700 8.357055 281632.74 0

NQ2A EQUITY NIPPO CORPORATION '664078003 15000 7.153982 107309.74 0

NQ2A EQUITY RYOSAN CO '676320005 1700 23.524357 39991.41 0

NQ2A EQUITY TOSHIBA TEC '689488005 57000 3.770342 214909.5 0

NQ2A EQUITY TOENEC CORP '689562007 5000 5.693109 28465.55 0

NQ2A EQUITY BK HAPOALIM BM '607580909 96010 4.38226 420740.76 0

NQ2A EQUITY RHB CAPITAL BHD '624467908 136600 1.547897 211442.76 0

NQ2A EQUITY ISRAEL DISCOUNT BK '645127903 168140 2.375924 399487.86 0

NQ2A EQUITY SIAM COMMERCIAL BK '688993906 108000 2.60198 281013.8 0

NQ2A EQUITY INTERSERVE PLC '015281900 45020 3.121503 140530.06 0

NQ2A EQUITY CAPE PLC '017260001 49137 3.665707 180121.84 0

NQ2A EQUITY MEGGITT '057580003 111091 4.198607 466427.45 0

NQ2A EQUITY MORGAN SINDALL PLC '080856008 15732 9.689093 152428.81 0

NQ2A EQUITY CFE '431826007 3146 50.933591 160237.08 0

NQ2A EQUITY NCC '464574003 17263 16.561393 285899.32 0

NQ2A EQUITY ANTOFAGASTA '004561908 70029 16.019301 1121815.61 0

NQ2A EQUITY PER AARSLEFF '545747909 260 112.219812 29177.15 0

NQ2A EQUITY CAPITAL + REGIONAL '017415001 265643 0.553086 146923.36 0

NQ2A EQUITY AIRPORT FACILTIES '601274905 5900 5.048606 29786.78 0

NQ2A EQUITY BEACH ENERGY LTD '608820007 399396 0.827402 330461.1 0

NQ2A EQUITY CHORI CO '619350002 23000 1.106397 25447.12 0

NQ2A EQUITY CHOW SANG SANG HLD '619368004 100000 1.199373 119937.32 0

NQ2A EQUITY CHUETSU PULP+PAPER '619570005 23000 1.707933 39282.45 0

NQ2A EQUITY DS SMITH PLC '082201906 46600 2.044399 95268.98 0

NQ2A EQUITY MIRACA HOLDINGS INC '635661002 11700 27.337666 319850.69 0

NQ2A EQUITY HIBIYA ENGINEERING '643797905 5000 8.808207 44041.03 0

NQ2A EQUITY INABA DENKISANGYO '645921909 6700 22.826145 152935.17 0

NQ2A EQUITY INABATA + CO '646160002 9100 3.544766 32257.37 0

NQ2A EQUITY ITOHCHU ENEX CO LTD '646782003 25900 4.092594 105998.17 0

NQ2A EQUITY JAPAN DIGITAL LAB '646850008 7100 11.160642 79240.56 0

NQ2A EQUITY JAPAN PULP + PAPER '647030006 9000 3.576991 32192.92 0

NQ2A EQUITY KANEMATSU CORP '648346005 109000 0.741178 80788.44 0

NQ2A EQUITY JOHNSTON PRESS '047696000 194428 0.359304 69858.73 0

NQ2A EQUITY H.I.S. CO '640043907 9600 18.153499 174273.59 0

NQ2A EQUITY PAK TELECOM CORP '667262901 608300 0.208242 126673.56 0

NQ2A EQUITY AEGIS GROUP '096575006 368881 1.92813 711250.35 0

NQ2A EQUITY KURABO INDUSTRIES '649765005 36000 1.525324 54911.65 0

NQ2A EQUITY KURIMOTO '649794005 29000 0.956013 27724.37 0

NQ2A EQUITY RALLYE '436892905 2992 35.151352 105172.84 0

NQ2A EQUITY MARUDAI FOOD CO '656944006 12000 2.975455 35705.46 0

NQ2A EQUITY MITSUBISHI STEEL '659720007 74795 1.686449 126137.98 0

NQ2A EQUITY MITSUI HOME CO '659939904 6000 4.801547 28809.28 0

NQ2A EQUITY NIPPON DENSETSU '664032000 7000 8.088512 56619.58 0

NQ2A EQUITY NIPPON SHINYAKU CO '664056009 5000 11.149901 55749.5 0

NQ2A EQUITY NIPPON FLOUR MILLS '664074002 41000 4.962673 203469.57 0

NQ2A EQUITY NIPPON FINE CHEM '664129004 4400 7.207691 31713.84 0

NQ2A EQUITY OSAKA STEEL CO '666209903 9900 16.77856 166107.74 0

NQ2A EQUITY PRIMA MEAT PACKERS '670340009 28000 1.020463 28572.96 0

NQ2A EQUITY RAITO KOGYO CO '672100005 25200 2.12686 53596.86 0

NQ2A EQUITY RHYTHM WATCH CO '673714002 33000 1.396423 46081.96 0

NQ2A EQUITY SOFINA '482030004 1653 97.562935 161271.53 0

NQ2A EQUITY RYODEN TRADING CO '676300007 6000 4.908964 29453.78 0

NQ2A EQUITY RYOYO ELECTRO CORP '676341001 3100 7.927386 24574.9 0

NQ2A EQUITY SAKAI CHEMICAL IND '676940000 10000 4.533004 45330.04 0

NQ2A EQUITY SAKATA INX CORP '676983000 12000 3.899243 46790.91 0

NQ2A EQUITY SAN AI OIL CO '677280000 7000 3.867018 27069.12 0

NQ2A EQUITY SANKI ENGINEERING '677482002 16000 7.003598 112057.58 0

NQ2A EQUITY SEIKA CORP '679330001 12000 2.12686 25522.32 0

NQ2A EQUITY SEKISUI JUSHI CORP '679384008 4000 7.680327 30721.31 0

NQ2A EQUITY SHINMAYWA INDS '680448008 24000 3.039905 72957.73 0

NQ2A EQUITY SINANEN CO LTD '680452000 6000 4.146302 24877.81 0

NQ2A EQUITY SINTOKOGIO '680462009 40300 7.068049 284842.37 0

NQ2A EQUITY SMK CORP '680550001 12000 5.736076 68832.91 0

NQ2A EQUITY STORA ENSO OYJ '507267904 205041 7.001575 1435610.01 0

NQ2A EQUITY SPOTLESS GROUP '683640007 50500 2.653083 133980.69 0

NQ2A EQUITY ESPEC CORP '686965005 6000 4.865997 29195.98 0

NQ2A EQUITY TAIKISHA '686995002 6100 13.362694 81512.43 0

NQ2A EQUITY YURTEC CORPORATION '689467009 6000 5.338633 32031.8 0

NQ2A EQUITY TOKYO TEKKO CO '689506004 33000 2.900263 95708.68 0

NQ2A EQUITY TOPY INDUSTRIES '689712008 25000 1.793866 44846.66 0

NQ2A EQUITY TOYO ENGINEERING '689971000 107000 2.921747 312626.89 0

NQ2A EQUITY AISIN SEIKI CO '601070006 8952 28.465546 254823.57 0

NQ2A EQUITY TSUTSUMI JEWELRY '690715008 2700 20.087008 54234.92 0

NQ2A EQUITY BANK OF KYOTO '607575008 30000 8.056287 241688.6 0

NQ2A EQUITY CANON MARKETING JA '617245006 22600 14.71615 332584.99 0

NQ2A EQUITY AICHI BANK '619655905 1100 72.076911 79284.6 0

NQ2A EQUITY ORIGIN ENERGY '621486901 200052 15.127069 3026200.44 0

NQ2A EQUITY DAINIPPON SUMITOMO '625086004 35700 10.483914 374275.74 0

NQ2A EQUITY NAGASE + CO '661982009 50000 11.439927 571996.35 0

NQ2A EQUITY NIHON YAMAMURA GLA '698534005 44000 3.276223 144153.82 0

NQ2A EQUITY YOKOHAMA REITO CO '698648003 20000 6.466513 129330.25 0

NQ2A EQUITY U SHIN '698862000 5900 5.521242 32575.33 0

NQ2A EQUITY OITA BANK '665754008 14000 3.576991 50077.88 0

NQ2A EQUITY HYAKUGO BANK(105TH '665966008 7000 4.404103 30828.72 0

NQ2A EQUITY SAN IN GODO BANK '677285009 23000 7.777002 178871.05 0

NQ2A EQUITY TOHO BANK '689380004 22000 3.018422 66405.28 0

NQ2A EQUITY TOKYO TOMIN BANK '689549004 1600 13.58827 21741.23 0

NQ2A EQUITY TOYO INK MFG CO '690010004 106000 3.834792 406488 0

NQ2A EQUITY TOYOTA TSUSHO CORP '690058003 60900 14.683925 894251.03 0

NQ2A EQUITY MEDIPAL HOLDINGS CORP '678209909 39190 12.363714 484533.97 0

NQ2A EQUITY ERICSSON(LM)TEL '595937905 109594 9.229563 1011504.68 0

NQ2A EQUITY STMICROELECTRONICS '596233908 3938 9.218263 36301.52 0

NQ2A EQUITY HONG KONG ELECTRIC '643532005 25500 5.442317 138779.09 0

NQ2A EQUITY SIAM CITY BANK PUB '612583906 807300 0.877325 708264.1 0

NQ2A EQUITY GREAT WALL TECHNOLOGY CO LTD '616785903 173684 0.371419 64509.5 0

NQ2A EQUITY ENI ENERSIS S A '29274F104 16200 22.86 370332 0

NQ2A EQUITY DBS GROUP HLDGS '617520903 275000 10.969052 3016489.19 0

NQ2A EQUITY JARDINE CYCLE + CARRIAGE LTD '624226007 18000 19.231454 346166.17 0

NQ2A EQUITY DAITO TRUST CONST '625050000 25100 47.263548 1186315.05 0

NQ2A EQUITY DIC CORPORATION '625082003 50000 1.697191 84859.55 0

NQ2A EQUITY MACQUARIE INTL INFRA FUND 'B07NLK905 194000 0.324086 62872.61 0

NQ2A EQUITY TOUEI HOUSING CORP '617391909 7300 8.260379 60300.77 0

NQ2A EQUITY TOHO HOLDINGS CO LTD '689555001 6000 11.934046 71604.28 0

NQ2A EQUITY LIFEWATCH AG '724105903 3443 18.08948 62282.08 0

NQ2A EQUITY BILLERUD '724037908 42362 7.457879 315930.66 0

NQ2A EQUITY CA;NGX NORTHGATE MINERALS CORP '666416953 53600 3.090571 165654.6 0

NQ2A EQUITY NEXT MEDIA '641687900 66000 0.134123 8852.15 0

NQ2A EQUITY PUBLIC POWER CORP '726829906 11062 18.651738 206325.52 0

NQ2A EQUITY SIAS '730742905 30296 9.383259 284275.21 0

NQ2A EQUITY NEC MOBILING LTD '643990906 2300 24.437403 56206.03 0

NQ2A EQUITY ARAKAWA CHEMICAL INDUSTRIES '618583900 3200 11.686986 37398.36 0

NQ2A EQUITY BNP PARIBAS '730968906 34067 80.202472 2732257.61 0

NQ2A EQUITY OTP BANK PLC '732015904 45491 28.967894 1317778.47 0

NQ2A EQUITY JAPAN RETAIL FUND '651334906 33 4479.295343 147816.75 0

NQ2A EQUITY IIDA HOM MAX '620787903 2400 15.854772 38051.45 0

NQ2A EQUITY EDION CORP '651271900 8700 10.859874 94480.91 0

NQ2A EQUITY KTC KT CORP '48268K101 21300 16.82 358266 0

NQ2A EQUITY CHAMPION TECHNLGY '652348905 1392000 0.032886 45777.37 0

NQ2A EQUITY GLOBAL GREEN TECH '631371903 508000 0.044493 22602.38 0

NQ2A EQUITY STUDIO ALICE '652816901 4300 8.636339 37136.26 0

NQ2A EQUITY NEC FIELDING LTD '654275908 5100 13.437886 68533.22 0

NQ2A EQUITY OSIM INTERNATIONAL '628033904 251000 0.377506 94754.09 0

NQ2A EQUITY NS SOLUTIONS CORP '654468909 26700 15.747355 420454.37 0

NQ2A EQUITY SOHGO SECURITY SER '654635903 16600 11.192868 185801.6 0

NQ2A EQUITY HONG LEONG ASIA '610575904 46000 2.065601 95017.63 0

NQ2A EQUITY OHB TECHNOLOGY AG '705822906 2720 16.069189 43708.19 0

NQ2A EQUITY TEO TELECOM ARGENTINA S.A. '879273209 13265 16.82 223117.3 0

NQ2A EQUITY MIMASU SEMICONDUCT '659460901 12500 11.966271 149578.39 0

NQ2A CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 64040.34 100 64040.34 0.140063 12/31/2030

NQ2A EQUITY BOUYGUES '400212908 22126 52.260734 1156321 0

NQ2A EQUITY NTT DATA CORP '612563908 56 3105.429937 173904.08 0

NQ2A EQUITY TELEPLAN INTL NV '414591909 15854 3.400355 53909.23 0

NQ2A EQUITY EUROMICRON AG '545127904 1736 22.425128 38930.02 0

NQ2A EQUITY NOVABASE SGPS SA '406361907 6045 6.370286 38508.38 0

NQ2A EQUITY CAWACHI '628978900 7600 17.841989 135599.12 0

NQ2A EQUITY PROSIEBENSAT1 MEDIA AG '457913903 16978 11.564077 196334.9 0

NQ2A EQUITY HANNOVER RUECKVERS '451180905 1766 46.930641 82879.51 0

NQ2A EQUITY ONESTEEL '629372905 10625 3.012823 32011.24 0

NQ2A EQUITY BABCOCK INTL GROUP '096970900 57791 9.624499 556209.43 0

NQ2A EQUITY DANSKE BANK A/S '458882909 30812 22.75247 701049.12 0

NQ2A EQUITY MARUBUN CORP '652650904 14700 6.090553 89531.12 0

NQ2A EQUITY INABA SEISAKUSHO '611893900 3400 9.925345 33746.17 0

NQ2A EQUITY DEUTSCHE POST AG '461785909 114142 19.347591 2208372.72 0

NQ2A EQUITY BARCO '470409905 6680 40.876 273051.68 0

NQ2A EQUITY AMERICA MOVIL SA '266747906 1051700 2.357645 2479535.36 0

NQ2A EQUITY DOWNER GROUP '646557900 63335 8.408924 532579.18 0

NQ2A EQUITY TOKYU COMMUNITY CO '613349901 2900 21.859391 63392.23 0

NQ2A EQUITY GUOCOLEISURE LTD '633859905 123000 0.498593 61326.97 0

NQ2A EQUITY NORSKE SKOGSINDUST '707039905 81000 1.653164 133906.31 0

NQ2A EQUITY SAPPORO HOKUYO HLD '633547906 176300 3.619958 638198.61 0

NQ2A EQUITY HO BEE INVESTMENT '619935901 155000 1.232238 190996.83 0

NQ2A EQUITY NESTLE SA '712387901 110067 48.561064 5344970.64 0

NQ2A EQUITY UNIBAIL RODAMCO SE '707624904 1 220.520929 220.52 0

NQ2A EQUITY NEXANS '713083905 11535 80.087692 923811.53 0

NQ2A EQUITY STATOIL ASA '713360907 39000 25.06578 977565.43 0

NQ2A EQUITY CEMENTIR SPA '714862901 9766 4.849452 47359.75 0

NQ2A EQUITY PEUGEOT SA '710352907 38811 33.953336 1317762.94 0

NQ2A EQUITY ITOCHU SHOKUHIN CO '632785903 1200 33.406735 40088.08 0

NQ2A EQUITY ENEL '714456902 555210 5.807147 3224185.97 0

NQ2A EQUITY ENGINEERING INGEGN '482045903 2536 39.599074 100423.25 0

NQ2A EQUITY KANTO AUTO WORKS '648356004 15100 8.990816 135761.32 0

NQ2A EQUITY KASUMI CO '648411007 7600 4.898222 37226.49 0

NQ2A EQUITY KIM ENG HLDGS LTD '649232006 22000 1.435236 31575.2 0

NQ2A EQUITY KITA NIPPON BANK '649428000 1700 26.639454 45287.07 0

NQ2A EQUITY TOHO GAS CO '689522001 21000 5.306407 111434.56 0

NQ2A EQUITY CHUBU STEEL PLATE '619573009 6000 5.317149 31902.89 0

NQ2A EQUITY UNIPRES '698569902 15600 15.747355 245658.74 0

NQ2A EQUITY LEOPALACE21 '659842009 110600 4.103335 453828.88 0

NQ2A EQUITY INVESTEC 'B1DHG4901 110442 6.925819 764901.31 0

NQ2A EQUITY TULLETT PREBON PLC 'B1H0DZ908 56712 4.503813 255420.27 0

NQ2A EQUITY ELECTROLUX AB 'B1KKBX907 72283 23.459055 1695690.89 0

NQ2A EQUITY FUJISHOJI CO LTD 'B1MP48907 94 1124.657608 105717.82 0

NQ2A EQUITY CHINA SCI TECH HLD 'B06GQX908 984000 0.031596 31090.85 0

NQ2A EQUITY YANGZIJIANG SHIPBU 'B1VT03904 189000 0.861854 162890.42 0

NQ2A EQUITY MEDIQ NV 'B1VYYM904 3033 18.493915 56092.04 0

NQ2A EQUITY INDUSTRIVARDEN AB 'B1VSK5909 30493 11.519447 351262.48 0

NQ2A EQUITY DRAX GROUP 'B1VNSX901 119460 6.698393 800190.04 0

NQ2A EQUITY SVENSKA CELLULOSA 'B1VVGZ901 48751 13.36816 651711.17 0

NQ2A EQUITY SEMBCORP INDUSTRIE 'B08X16905 58000 2.635421 152854.45 0

NQ2A EQUITY MTU AERO ENGINES I 'B09DHL908 9995 54.793066 547656.7 0

NQ2A EQUITY BUONGIORNO SPA '457269900 121788 1.664309 202692.85 0

NQ2A EQUITY ROYAL DUTCH SHELL 'B09CBL906 225830 30.273205 6836597.87 0

NQ2A EQUITY OVERSEAS CHINESE BK 'B0F9V2906 70000 6.481712 453719.86 0

NQ2A EQUITY DAVIS SERVICE GP 'B0F997900 14100 6.452936 90986.4 0

NQ2A EQUITY CRESCENDO INVESTME 'B064LV904 38 1263.225737 48002.58 0

NQ2A EQUITY TIPP24 AG 'B0LNHP903 2122 41.607722 88291.59 0

NQ2A EQUITY TURKIYE VAKIFLAR 'B0N6YC908 408167 2.841989 1160006.28 0

NQ2A EQUITY HEALTHCARE LOCUMS 'B0MD82905 28600 4.477168 128047.02 0

NQ2A EQUITY PATNI COMPUTER SYS '703248203 4900 20.45 100205 0

NQ2A EQUITY LANCASHIRE HLDGS 'B0PYHC904 45807 7.186077 329172.65 0

NQ2A EQUITY KYORIN CO LTD 'B0YZFP904 10000 14.6517 146517 0

NQ2A EQUITY BANCO MACRO SA '05961W105 3141 29.76 93476.16 0

NQ2A EQUITY SCHINDLER HLDG AG 'B11TCY906 4462 77.049577 343795.21 0

NQ2A EQUITY CA;CMZ COMPTON PETE CORP '204940951 25900 0.896647 23223.16 0

NQ2A EQUITY BANK ALFALAH LTD 'B02ZK8901 607600 0.162941 99002.95 0

NQ2A EQUITY LEGRAND SA 'B11ZRK906 5565 27.941738 155495.78 0

NQ2A EQUITY ADITYA BIRLA MINER 'B12TY1903 119902 1.110697 133174.84 0

NQ2A EQUITY RCG HOLDINGS LTD 'B01RY4904 46570 1.295916 60350.83 0

NQ2A EQUITY AMADEUS FIRE AG '562366906 1687 23.228587 39186.63 0

NQ2A EQUITY FUJI CO '635624000 1800 18.798002 33836.4 0

NQ2A EQUITY IBA '570549907 8889 12.123629 107766.94 0

NQ2A EQUITY ARKEMA 'B0Z5YZ906 17735 37.303475 661577.13 0

NQ2A EQUITY ROBERT WISEMN DAIR '074420902 8363 8.284175 69280.55 0

NQ2A EQUITY MUSASHI SEIMITSU I JPY50 '613522903 3400 23.094688 78521.94 0

NQ2A EQUITY DMX TECHNOLOGIES '657894903 1113000 0.292033 325032.94 0

NQ2A EQUITY PAL CO '642189906 1650 17.34787 28623.99 0

NQ2A EQUITY DAIKOKU DENKI CO '654865906 9300 16.993394 158038.56 0

NQ2A EQUITY VICTORY CITY INTL '617961909 694000 0.201185 139622.52 0

NQ2A EQUITY SOJITZ CORPORATION '659414908 292000 1.8798 548901.66 0

NQ2A EQUITY MADECO S A '556304202 7000 6.15 43050 0

NQ2A EQUITY VETROPACK HLDG SA '516606902 58 1673.518742 97064.09 0

NQ2A EQUITY SIGMA PHARMACEUTIC '655259901 97999 0.890357 87254.06 0

NQ2A EQUITY TELECOM ITALIA '763439908 971280 1.561007 1516174.84 0

NQ2A EQUITY ALFRESA HOLDINGS C '668721905 7200 39.63693 285385.9 0

NQ2A EQUITY NAMURA SHIPBUILDNG '662106004 5200 5.113057 26587.89 0

NQ2A EQUITY TACT HOME CO LTD '667221907 61 869.00478 53009.29 0

NQ2A EQUITY HI P INTERNATIONAL '672420908 99000 0.5164 51123.62 0

NQ2A EQUITY TOKEN CORP '689844900 6950 22.503894 156402.06 0

NQ2A EQUITY SHINSEI BANK '673093902 332000 1.084913 360191.2 0

NQ2A EQUITY IMASEN ELECTRIC IN '650995905 2700 12.664483 34194.1 0

NQ2A EQUITY GRANDE CACHE COAL CORP '38655X105 30000 5.112796 153383.89 0

NQ2A EQUITY ASSET MANAGERS CO '654976901 510 78.092271 39827.06 0

NQ2A EQUITY PACIFIC BASIN SHIP 'B01RQM903 354602 0.726072 257466.65 0

NQ2A EQUITY JFE SHOJI HLDGS 'B01S2K901 13000 3.56625 46361.24 0

NQ2A EQUITY HACI OMER SABANCI HLDGS A S 'B03N0C900 448195 3.836019 1719284.33 0

NQ2A EQUITY ARCELIK 'B03MP1909 139914 3.902732 546046.83 0

NQ2A EQUITY SUMIKIN BUSSAN CP '685762908 15000 1.912025 28680.38 0

NQ2A EQUITY TOSEI CORP '673582904 122 205.489017 25069.66 0

NQ2A CASH US DOLLAR 'USD 0 1 0 0

NQ2A EQUITY WEST FRASER TIMBER LTD '952845956 1900 31.478037 59808.27 0

NQ2A EQUITY CASCADES INC '146900956 30200 8.527686 257536.13 0

NQ2A EQUITY BAKER TECHNOLOGY '698716909 165000 0.23149 38195.8 0

NQ2A EQUITY NEC NETWORKS + SYS '661942003 31800 12.105913 384968.04 0

NQ2A EQUITY WESTERN COAL CORP '95801T958 32427 3.109648 100836.57 0

NQ2A CASH AUSTRALIAN DOLLAR 'AUD 191877.86 0.89935 172565.38 0

NQ2A CASH CANADIAN DOLLAR 'CAD 166826.22 0.95388 159132.18 0

NQ2A CASH SWISS FRANC 'CHF 438.27 0.967352 423.96 0

NQ2A CASH DANISH KRONE 'DKK 16031.35 0.192818 3091.13 0

NQ2A CASH EURO CURRENCY 'EUR 250865.79 1.434749 359929.45 0

NQ2A CASH POUND STERLING 'GBP 29.76 1.614849 48.06 0

NQ2A CASH HONG KONG DOLLAR 'HKD 3464.78 0.128965 446.83 0

NQ2A CASH HUNGARIAN FORINT 'HUF 337318.05 0.005309 1790.94 0

NQ2A CASH ISRAELI SHEKEL 'ILS 12434.32 0.263992 3282.56 0

NQ2A CASH JAPANESE YEN 'JPY 7160526 0.010742 76916.33 0

NQ2A CASH MEXICAN PESO (NEW) 'MXN 528382.6 0.076597 40472.34 0

NQ2A CASH NORWEGIAN KRONE 'NOK 5902.31 0.173106 1021.73 0

NQ2A CASH NEW ZEALAND DOLLAR 'NZD 20440.98 0.72765 14873.88 0

NQ2A CASH PAKISTAN RUPEE 'PKR 195300 0.011859 2316.04 0

NQ2A CASH POLISH ZLOTY 'PLN 1858.91 0.349443 649.58 0

NQ2A CASH SWEDISH KRONA 'SEK 3671.01 0.140054 514.14 0

NQ2A CASH SINGAPORE DOLLAR 'SGD 38010.88 0.712276 27074.24 0

NQ2A CASH THAILAND BAHT 'THB 2292325.34 0.029994 68756.01 0

NQ2A CASH TURKISH LIRA 'TRY 5349.78 0.667134 3569.02 0

NQ2A CASH SOUTH AFRICAN RAND 'ZAR 650716.21 0.1358 88367.5 0

NQ2A EQUITY OKASAN SECURITIES GROUP INC '665794004 18000 4.82303 86814.54 0

NQ2A EQUITY THOMAS COOK GROUP 'B1VYCH909 157372 3.715767 584757.72 0

NQ2A EQUITY MONDI 'B1CRLC906 12498 5.409744 67610.98 0

NQ2A EQUITY NIPPON SEIKI CO '664253002 3000 11.39696 34190.88 0

NQ2A EQUITY SEVERFIELD ROWEN 'B27YGJ906 15514 2.86232 44406.03 0

NQ2A EQUITY UMC UNITED MICROELECTRONICS CORP '910873405 380278 3.88 1475478.64 0

NQ2A EQUITY GET SA 'B292JQ905 10103 9.383259 94799.06 0

NQ2A EQUITY EURO DISNEY SCA 'B29QD1903 4219 6.958533 29358.05 0

NQ2A EQUITY COCOKARA FINE HOLD 'B2Q4CF903 3100 18.153499 56275.85 0

NQ2A EQUITY CHINA ZAINO INTERN 'B2Q8QW902 660000 0.163823 108123.51 0

NQ2A EQUITY SBI VERITRANS CO NPV 'B02QRZ904 90 526.344057 47370.97 0

NQ2A EQUITY TELMEX INTERNACION 'B39SR2900 73544 0.890819 65514.4 0

NQ2A EQUITY BOMBARDIER INC '097751952 202300 4.578624 926255.54 0

NQ2A EQUITY MTRAF METRO INC '59162N950 6500 37.41117 243172.6 0

NQ2A EQUITY KATO SANGYO '648418002 6700 18.185724 121844.35 0

NQ2A EQUITY CSE GLOBAL LTD '614399905 290000 0.616119 178674.45 0

NQ2A EQUITY NETGEM '594093908 7506 5.982904 44907.67 0

NQ2A EQUITY REGUS PLC 'B3CGFD901 258499 1.477587 381954.69 0

NQ2A EQUITY OTSUKA CORPORATION '626705909 1000 49.734143 49734.14 0

NQ2A EQUITY JAZZ AIR INCOME FD '47214X951 31500 4.20661 132508.23 0

NQ2A EQUITY KSB AG '449806009 100 573.899619 57389.96 0

NQ2A EQUITY ALIMENTATION COUCHE TARD INC '01626P957 23700 19.85978 470676.78 0

NQ2A EQUITY GREE INC 'B3FJNX909 2600 61.442612 159750.79 0

NQ2A EQUITY WESTJET AIRLS LTD '960410959 1071 12.018887 12872.23 0

NQ2A EQUITY TECMO KOEI HOLDING 'B60DR0909 13900 7.304367 101530.69 0

NQ2A EQUITY BEAZLEY PLC 'B64G90908 17047 1.613234 27500.8 0

NQ2A EQUITY ENTREPOSE CONTRACT 'B0BXDT908 384 93.115213 35756.24 0

NQ2A EQUITY UNILEVER NV 'B12T3J908 114559 32.640541 3739267.72 0

NQ2A EQUITY CHIYODA INTEGRE CO '619182900 3300 9.624577 31761.1 0

NQ2A EQUITY MATSUYA FOODS CO '657298907 6500 14.103872 91675.17 0

NQ2A EQUITY ATEA ASA 'B12TR1901 13500 8.655311 116846.7 0

NQ2A EQUITY COLT TELECOM GP SA 'B138NB908 86743 2.139675 185601.81 0

NQ2A EQUITY COMPUTACENTER 'B16490904 21801 4.041967 88118.91 0

NQ2A EQUITY HOME RETAIL GROUP 'B19NKB902 269572 4.561948 1229773.45 0

NQ2A EQUITY NISHAT MILLS '664681905 108500 0.825734 89592.11 0

NQ2A EQUITY CA;LMC LUNDIN MNG CORP '550372957 119600 4.101684 490561.36 0

NQ2A EQUITY VST HLDGS '652703901 254000 0.243744 61910.87 0

NQ2A EQUITY FIBERWEB PLC 'B1FMH0905 30238 1.017355 30762.77 0

NQ2B CASH POUND STERLING 'GBP 0.62 1.614849 1 0

NQ2B CASH HONG KONG DOLLAR 'HKD 0.02 0.128965 0 0

NQ2B CASH SINGAPORE DOLLAR 'SGD 37.69 0.712276 26.85 0

NQ2B CASH NEW TAIWAN DOLLAR 'TWD 222 0.031265 6.94 0

NQ2B CASH SOUTH AFRICAN RAND 'ZAR 0.01 0.1358 0 0

NQ2B CASH US DOLLAR 'USD 0 1 0 0

NQ2B EQUITY JARDINE MATHESON '647211002 60823 30.18 1835638.14 0

NQ2B EQUITY WEST JAPAN RAILWAY '695799908 449 3351.415221 1504785.43 0

NQ2B EQUITY KDDI CORP '624899902 572 5295.665718 3029120.79 0

NQ2B EQUITY AVIVA PLC '021623004 201724 6.425484 1296174.26 0

NQ2B EQUITY BP PLC '079805909 599812 9.689093 5811634.34 0

NQ2B EQUITY BG GROUP '087628905 178306 18.118604 3230655.84 0

NQ2B EQUITY INTESA SANPAOLO '407683002 722022 4.51946 3263149.19 0

NQ2B EQUITY REED ELSEVIER NV '414881904 253436 12.340277 3127470.34 0

NQ2B EQUITY UNICREDIT SPA '423244003 636373 3.3609 2138785.79 0

NQ2B EQUITY UPM KYMMENE OY '505125906 135946 11.937112 1622802.64 0

NQ2B EQUITY FRANCE TELECOM '517617908 174426 25.007676 4361988.88 0

NQ2B EQUITY SUEZ LYONN EAUX '551929904 1 0 0 0

NQ2B EQUITY CARREFOUR '564156909 114522 48.150178 5514254.69 0

NQ2B EQUITY BANCO SANTANDER SA '570594903 198392 16.571352 3287623.57 0

NQ2B EQUITY TELEFONICA SA '573252905 194238 28.006301 5439887.97 0

NQ2B EQUITY DEUTSCHE TELEKOM '584235907 289045 14.763568 4267335.43 0

NQ2B EQUITY AMCOR LIMITED '606660009 525440 5.602951 2944014.73 0

NQ2B EQUITY TELSTRA CORP '608728903 1815530 3.084771 5600494.19 0

NQ2B EQUITY CANON INC '617232004 129500 42.000107 5439013.91 0

NQ2B EQUITY FOSTERS GROUP '634926901 744277 4.946426 3681510.89 0

NQ2B EQUITY WHARF(HLDGS) '643557002 253000 5.771178 1460107.94 0

NQ2B EQUITY KAO CORP '648380004 206700 23.363231 4829179.87 0

NQ2B EQUITY NATL AUSTRALIA BK '662460005 17440 24.642194 429759.86 0

NQ2B EQUITY NITTO DENKO CORP '664180007 50400 35.662495 1797389.76 0

NQ2B EQUITY QBE INS GROUP '671574002 178705 23.023363 4114390.14 0

NQ2B EQUITY SEKISUI HOUSE '679390005 156000 9.012299 1405918.69 0

NQ2B EQUITY TAKEDA PHARMACEUTICAL CO LTD '687044008 129400 41.14077 5323615.66 0

NQ2B EQUITY TELECOM CORP OF NZ '688143007 645488 1.819125 1174223.43 0

NQ2B EQUITY TOYOTA MOTOR CORP '690064001 69100 41.677856 2879939.85 0

NQ2B EQUITY UNITED O SEAS BANK '691678007 184000 14.031839 2581858.33 0

NQ2B EQUITY WESFARMERS '694883000 137519 28.122679 3867402.63 0

NQ2B EQUITY ASTELLAS PHARMA INC '698538006 110200 37.166335 4095730.17 0

NQ2B EQUITY SASOL '677745903 42846 40.468511 1733913.83 0

NQ2B EQUITY TAIWAN SEMICON MAN '688910900 1052000 2.01657 2121431.92 0

NQ2B EQUITY TSM TAIWAN SEMICNDCTR MFG CO LTD '874039100 64908 11.44 742547.52 0

NQ2B EQUITY SOC GENERALE '596651901 45992 70.230966 3230062.58 0

NQ2B EQUITY HONG KONG ELECTRIC '643532005 423000 5.442317 2302100.19 0

NQ2B CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 121749.19 100 121749.19 0.140063 12/31/2030

NQ2B EQUITY ZURICH FINANCIAL SERVICES AG '598381903 12252 219.1052 2684476.9 0

NQ2B EQUITY RWE AG (NEU) '476896907 65005 97.505545 6338347.97 0

NQ2B EQUITY GLAXOSMITHKLINE '092528900 292498 21.307931 6232527.11 0

NQ2B EQUITY COMPASS GROUP '053315909 522117 7.189307 3753659.46 0

NQ2B EQUITY NOVARTIS AG '710306903 118506 54.655381 6476990.57 0

NQ2B EQUITY ING GROEP NV '715418901 264356 9.899768 2617063.18 0

NQ2B EQUITY FORTIS '726613904 212376 3.763347 799244.53 0

NQ2B EQUITY FORTIS '726615909 82908 0.002869 237.91 0

NQ2B EQUITY TOKIO MARINE HOLDING INC '651312902 117500 27.17654 3193243.46 0

NQ2B EQUITY CIE DE ST GOBAIN '738048909 63647 54.620896 3476456.18 0

NQ2B EQUITY SINGAPORE TELECOMM 'B02PY2901 1055000 2.215179 2337013.43 0

NQ2B EQUITY ROYAL DUTCH SHELL 'B09CBL906 182363 30.273205 5520712.47 0

NQ2B EQUITY OVERSEAS CHINESE BK 'B0F9V2906 337118 6.481712 2185101.89 0

NQ2B EQUITY SEVEN + I HOLDINGS 'B0FS5D909 165200 20.377034 3366286.05 0

NQ2B EQUITY TOTAL SA 'B15C55900 92428 64.570881 5968157.38 0

NQ2B EQUITY UNILEVER PLC 'B10RZP905 175723 32.200086 5658295.75 0

NQ2B EQUITY VODAFONE GROUP 'B16GWD903 2024819 2.320538 4698669.04 0

NQ2B EQUITY IBERDROLA SA 'B288C9908 614604 9.569776 5881622.7 0

NQ2B EQUITY GDF SUEZ 'B3B9KQ903 12516 0.001435 17.96 0

NQ2B EQUITY FORTIS '916ELB907 212376 0 0 0 7/4/2014

NQ2B EQUITY CHUNGHWA TELECOM CO LTD '17133Q403 83484 18.57 1550297.88 0

NQ2B CASH AUSTRALIAN DOLLAR 'AUD 20304.22 0.89935 18260.6 0

NQ2B CASH EURO CURRENCY 'EUR 72808.53 1.434749 104461.97 0

NQ2D FIXED INCOME UNITEDHEALTH GROUP INC '91324PBK7 865000 103.355 894020.75 6.875 2/15/2038

NQ2D FIXED INCOME CWALT INC '12667GTS2 600000 68.63956 411837.36 5.5 7/25/2035

NQ2D FIXED INCOME CMC MORTGAGE BACKED TR '126384AQ9 800000 75.53133 604250.64 5.5 3/25/2037

NQ2D FIXED INCOME UNITEDHEALTH GROUP INC '91324PBE1 780000 100.179 781396.2 6.625 11/15/2037

NQ2D FIXED INCOME CHL '12543RAM1 555000 68.54745 380438.35 6 4/25/2037

NQ2D FIXED INCOME FIFTH THIRD BANCORP '316773CH1 1150000 95.079 1093408.5 8.25 3/1/2038

NQ2D FIXED INCOME PRIME MORTGAGE TRUST '74161YAP0 293222.49 78.91061 231383.66 6.25 11/25/2036

NQ2D FIXED INCOME CWALT INC '12668ABN4 435000 65.67887 285703.08 5.5 10/25/2035

NQ2D FIXED INCOME CHL MTG PASS THROUGH TR 2007 5 '12544VAB5 540000 65.39677 353142.56 5.75 5/25/2037

NQ2D FIXED INCOME BIOGEN IDEC INC '09062XAB9 815000 107.635 877225.25 6.875 3/1/2018

NQ2D FIXED INCOME CWALT INC '12668ABD6 326738.73 65.47019 213916.47 5.5 10/25/2035

NQ2D FIXED INCOME WELLS FARGO MTG BACKED SECS '94985WDR9 1189358.42 85.64193 1018589.51 6 8/25/2037

NQ2D FIXED INCOME WAMU MTG PASS THROUGH CTFS '92922FX94 317000 77.05517 244264.89 5.5 8/25/2035

NQ2D FIXED INCOME DEUTSCHE MTG SECS INC '25156WAG3 517789.06 62.98353 326121.83 5.65 9/28/2036

NQ2D FIXED INCOME MEXICO(UTD MEX ST) 'B2PGD7II5 21020000 7.596703 1596827.03 7.75 12/14/2017

NQ2D FIXED INCOME DEUTSCHE MTG SECS INC REMIC TR '25156BAG9 514263.36 61.01175 313761.08 5.65 8/28/2036

NQ2D FIXED INCOME CHL MTG PASS THRU TR 2007 9 '12544XAX3 950000 76.19792 723880.24 5.75 7/25/2037

NQ2D FIXED INCOME ORACLE CORP '68389XAE5 961000 109.809 1055264.49 6.5 4/15/2038

NQ2D FIXED INCOME E ON UNTL FIN B V '268789AB0 870000 113.709 989268.3 6.65 4/30/2038

NQ2D FIXED INCOME 3 BRISTOL MYERS SQUIBB CO '110122AQ1 780000 107.852 841245.6 6.125 5/1/2038

NQ2D FIXED INCOME THORNBURG MTG SECS TR '885220JJ3 386914.58 24.08324 93181.57 5.085213 10/25/2035

NQ2D FIXED INCOME THORNBURG MTG SECS TR '885220JW4 148405.79 24.66525 36604.66 5.229109 12/25/2035

NQ2D FIXED INCOME GLAXOSMITHKLINE CAP INC '377372AE7 895000 110.788 991552.6 6.375 5/15/2038

NQ2D FIXED INCOME TYCO ELECTRONICS GROUP '902133AG2 795000 103.114 819756.3 7.125 10/1/2037

NQ2D FIXED INCOME TYCO ELECTRONICS GROUP S A '902133AF4 791000 103.396 817862.36 6.55 10/1/2017

NQ2D FIXED INCOME CREDIT SUISSE FIRST BOSTON MTG '225492AA5 584334.43 72.90625 426016.32 6 7/25/2037

NQ2D FIXED INCOME RBSGC STRUCTURED '74928AAA9 604996.11 73.67188 445712.01 5.5 11/25/2035

NQ2D FIXED INCOME TIME WARNER CABLE INC '88732JAN8 1630000 110.862 1807050.6 7.3 7/1/2038

NQ2D FIXED INCOME NEW STH WALES TSY 'B39MPZII3 2135000 88.146206 1881921.49 6 4/1/2019

NQ2D FIXED INCOME COVIDIEN INTL FIN S A '22303QAH3 457000 111.906 511410.42 6.55 10/15/2037

NQ2D FIXED INCOME MASTR RESECURITIZATION TR '55292FAA5 436180.06 71.49026 311826.26 5.999172 6/27/2036

NQ2D FIXED INCOME J P MORGAN MTG TR '46631NAA7 852067.55 75.29285 641545.94 5.5 7/25/2037

NQ2D FIXED INCOME UNITED STATES TREAS BDS '912810PX0 8965000 97.922 8778707.3 4.5 5/15/2038

NQ2D FIXED INCOME DELL INC '24702RAF8 500000 103.016 515080 6.5 4/15/2038

NQ2D FIXED INCOME SHELL INTL FIN B V '822582AD4 1005000 112.738 1133016.9 6.375 12/15/2038

NQ2D FIXED INCOME ANHEUSER BUSCH INVEV WORLDWIDE '03523TAB4 870000 117.079 1018587.3 7.75 1/15/2019

NQ2D FIXED INCOME KOREA DEV BK '500630BQ0 830000 115.239 956483.7 8 1/23/2014

NQ2D FIXED INCOME CONOCOPHILLIPS '20825CAQ7 635000 110.984 704748.4 6.5 2/1/2039

NQ2D FIXED INCOME NOVARTIS SECS INVT LTD '66989GAA8 413000 105.053 433868.89 5.125 2/10/2019

NQ2D FIXED INCOME CISCO SYS INC '17275RAD4 1260000 101.109 1273973.4 5.9 2/15/2039

NQ2D FIXED INCOME COMCAST CORP '20030NAY7 1110000 104.837 1163690.7 6.55 7/1/2039

NQ2D FIXED INCOME BANK OF AMERICA CORP '06051GEA3 1330000 107.532 1430175.6 6.5 8/1/2016

NQ2D FIXED INCOME CITIGROUP INC '172967EY3 1165000 104.691 1219650.15 6.375 8/12/2014

NQ2D FIXED INCOME AMER EXPRESS CREDIT CO '0258M0CZ0 2345000 105.373 2470996.85 5.125 8/25/2014

NQ2D CASH INDONESIAN RUPIAH 'IDR 0.12 0.000106 0 0

NQ2D CASH MEXICAN PESO (NEW) 'MXN 2226491.58 0.076597 170541.81 0

NQ2D CASH NEW ZEALAND DOLLAR 'NZD 39268.75 0.72765 28573.91 0

NQ2D CASH SINGAPORE DOLLAR 'SGD 0.01 0.712276 0.01 0

NQ2D CASH US DOLLAR 'USD -0.01 1 -0.01 0

NQ2D FIXED INCOME CANADA GOVT '135087XB5 2970000 101.945915 3027793.68 6 6/1/2011

NQ2D FIXED INCOME TREASURY '088901II6 642000 169.580123 1088704.39 6.25 11/25/2010

NQ2D CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 10218009.79 100 10218009.79 0.140063 12/31/2030

NQ2D FIXED INCOME NORWAY KINGDOM OF '421743II8 15055000 18.162131 2734308.86 6 5/16/2011

NQ2D FIXED INCOME UNITED STATES TREAS BDS '912810FP8 425000 110.5 469625 5.375 2/15/2031

NQ2D FIXED INCOME SWEDEN(KINGDOM OF) '733482II6 34470000 15.417291 5314340.23 5.5 10/8/2012

NQ2D FIXED INCOME UNITED KINGDOM TREASURY '324523II2 1995000 156.317369 3118531.52 4.25 3/7/2036

NQ2D FIXED INCOME NEW ZEALAND (GOVERNMENT OF) '661072II1 2500000 74.374567 1859364.16 6 4/15/2015

NQ2D FIXED INCOME QUEENSLAND GOVT DEV AUTH GLBL '671144II6 2615000 90.357708 2362854.05 6 10/14/2015

NQ2D FIXED INCOME GERMANY (FED REP) 'B05Q87II5 450000 139.837816 629270.17 4 1/4/2037

NQ2D FIXED INCOME CWALT INC '12667FU29 333132.97 90.21875 300548.4 6.5 8/25/2032

NQ2D FIXED INCOME BRAZIL(FED REP) 'B0LCVJII6 6850000 65.110142 4460044.75 12.5 1/5/2016

NQ2D FIXED INCOME CWALT INC '12668ANZ4 126309.03 89.08679 112524.66 5.5 11/25/2035

NQ2D FIXED INCOME CWALT INC '12668AZS7 265213.72 89.26938 236754.64 5.5 12/25/2035

NQ2D FIXED INCOME INDONESIA GOVERNMENT 'B0BSGYII6 13489000000 0.01119 1509398.28 11 11/15/2020

NQ2D FIXED INCOME COMCAST CORP NEW '20030NAM3 150000 103.107 154660.5 6.45 3/15/2037

NQ2D FIXED INCOME UK(GOVT OF) 'B0V3WXII3 460000 166.805813 767306.74 4 9/7/2016

NQ2D FIXED INCOME WELLS FARGO MTG BACKED SECS '94983JAD4 1150488.73 93.42918 1074892.19 5.542716 3/25/2036

NQ2D FIXED INCOME STH AFRICA (REP OF) '614878II9 9299000 15.314364 1424082.74 10.5 12/21/2026

NQ2D FIXED INCOME FEDERAL NATL MTG ASSN '31359ML84 1970000 102.344 2016176.8 6 4/18/2036

NQ2D FIXED INCOME NEW STH WALES TSY 'B1262FII8 7390000 87.103859 6436975.16 5.5 3/1/2017

NQ2D FIXED INCOME GS MTG SECS CORP '362334NB6 1813156.26 80.13958 1453055.81 5.99494 3/25/2046

NQ2D FIXED INCOME VIACOM INC '925524AX8 635000 108.131 686631.85 6.875 4/30/2036

NQ2D FIXED INCOME POLAND(REP OF) 'B1G0JZII4 16310000 33.093266 5397511.72 5.25 10/25/2017

NQ2D FIXED INCOME CSMC MTG BKD TR '126384AJ5 1025688.94 83.61775 857658.01 5 3/25/2037

NQ2D FIXED INCOME INDONESIA(REP) 'B1SDSDII2 10166000000 0.010425 1059835.64 10.25 7/15/2022

NQ2D FIXED INCOME GEN ELEC CAP CORP 'B1W6W3II9 2075000 75.075294 1557812.34 7.625 12/10/2014

NQ2D FIXED INCOME MEX BONOS DE DESAR 'B1QGYRII9 37000000 6.969223 2578612.68 7.5 6/3/2027

NQ2D FIXED INCOME INDONESIA (REP OF) 'B1W6P3II7 7880000000 0.010139 798987.55 10 9/15/2024

NQ2D FIXED INCOME CMALT CITIMORTGAGE ALT LN TR '12566VAE2 388792.25 73.76668 286799.13 5.75 4/25/2037

NQ2D FIXED INCOME KRAFT FOODS INC '50075NAR5 310000 106.501 330153.1 7 8/11/2037

NQ2D FIXED INCOME WELLS FARGO MTG BACKED SECS '94985WDZ1 374199.29 87.90625 328944.56 6 8/25/2037

NQ2D FIXED INCOME 8 COMCAST CORP NEW '20030NAV3 510000 108.989 555843.9 6.95 8/15/2037

NQ2D FIXED INCOME WELLS FARGO MORTGAGE BACKED '94985WBM2 2445000 81.64958 1996332.23 6 8/25/2037

NQ2D FIXED INCOME SWEDISH EXP CREDIT 'B1Z99GII7 1030000 77.341923 796621.81 7.625 6/30/2014

NQ2D FIXED INCOME GOLDMAN SACHS GROUP INC '38141GFD1 836000 102.789 859316.04 6.75 10/1/2037

NQ2D FIXED INCOME TARGET CORP '87612EAR7 415000 109.654 455064.1 6.5 10/15/2037

NQ2D FIXED INCOME ALTERNATIVE LN TR '02149FAF1 622129.75 66.25862 412214.59 6 2/25/2037

NQ2F EQUITY AMSG AMSURG CORP '03232P405 46500 22.02 1023930 0

NQ2F EQUITY BNE BOWNE + CO INC '103043105 92736 6.68 619476.48 0

NQ2F EQUITY CATO CATO CORP NEW '149205106 97300 20.06 1951838 0

NQ2F EQUITY COHR COHERENT INC '192479103 23800 29.73 707574 0

NQ2F EQUITY CACC CREDIT ACCEPTANCE CORP '225310101 15720 42.1 661812 0

NQ2F EQUITY DFG DELPHI FINL GROUP INC '247131105 81700 22.37 1827629 0

NQ2F EQUITY DEL DELTIC TIMBER CORP '247850100 24800 46.18 1145264 0

NQ2F EQUITY DBRN DRESS BARN INC '261570105 47700 23.1 1101870 0

NQ2F EQUITY ESE ESCO TECHNOLOGIES INC '296315104 12900 35.85 462465 0

NQ2F EQUITY GWR GENESEE + WYO INC '371559105 43800 32.64 1429632 0

NQ2F EQUITY ICUI ICU MEDICAL INC '44930G107 27700 36.44 1009388 0

NQ2F EQUITY MTSC MTS SYS CORP '553777103 24800 28.74 712752 0

NQ2F EQUITY PVA PENN VA CORP '707882106 53600 21.29 1141144 0

NQ2F EQUITY SM ST MARY LD + EXPL CO '792228108 20100 34.24 688224 0

NQ2F EQUITY CKH SEACOR HLDGS INC '811904101 16000 76.25 1220000 0

NQ2F EQUITY UNF UNIFIRST CORP '904708104 16900 48.11 813059 0

NQ2F EQUITY UNS UNISOURCE ENERGY CORP '909205106 43900 32.19 1413141 0

NQ2F EQUITY UAM UNIVERSAL AMERN FINL CORP '913377107 76600 11.7 896220 0

NQ2F EQUITY ATO ATMOS ENERGY CORP '049560105 32700 29.4 961380 0

NQ2F EQUITY CEC CEC ENTMT INC '125137109 38200 31.92 1219344 0

NQ2F EQUITY CRVL CORVEL CORP '221006109 24792 33.54 831523.68 0

NQ2F EQUITY FIF FINANCIAL FED CORP '317492106 29900 27.5 822250 0

NQ2F EQUITY KEX KIRBY CORP '497266106 26300 34.83 916029 0

NQ2F EQUITY LNCE LANCE INC '514606102 56900 26.3 1496470 0

NQ2F EQUITY MMS MAXIMUS INC '577933104 40100 50 2005000 0

NQ2F EQUITY NJR NEW JERSEY RES CORP '646025106 17400 37.4 650760 0

NQ2F EQUITY SONC SONIC CORP '835451105 89400 10.07 900258 0

NQ2F EQUITY ZBRA ZEBRA TECHNOLOGIES CORP '989207105 38300 28.36 1086188 0

NQ2F EQUITY CHH CHOICE HOTELS INC '169905106 37840 31.66 1198014.4 0

NQ2F EQUITY EFII ELETRONICS FOR IMAGING INC '286082102 66816 13.01 869276.16 0

NQ2F EQUITY MLI MUELLER INDS INC '624756102 58500 24.84 1453140 0

NQ2F EQUITY USTR UNITED STATIONERS INC '913004107 39700 56.85 2256945 0

NQ2F EQUITY WBS WEBSTER FINL CORP WATERBURY '947890109 82600 11.87 980462 0

NQ2F EQUITY WABC WESTAMERICA BANCORPORATION '957090103 13800 55.37 764106 0

NQ2F EQUITY DBD DIEBOLD INC '253651103 50700 28.45 1442415 0

NQ2F EQUITY CSL CARLISLE COS INC '142339100 89600 34.26 3069696 0

NQ2F CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 2002113.74 100 2002113.74 0.140063 12/31/2009

NQ2F EQUITY WGL WGL HLDGS INC '92924F106 23800 33.54 798252 0

NQ2F EQUITY ARB ARBITRON INC '03875Q108 68200 23.42 1597244 0

NQ2F EQUITY MBFI MB FINL INC '55264U108 49300 19.72 972196 0

NQ2F EQUITY SSI STAGE STORES INC '85254C305 151800 12.36 1876248 0

NQ2F EQUITY AYI ACUITY BRANDS INC '00508Y102 27000 35.64 962280 0

NQ2F EQUITY CNC CENTENE CORP DEL '15135B101 40100 21.17 848917 0

NQ2F EQUITY VTNC VITRAN CORP INC '92850E107 14100 10.87 153267 0

NQ2F EQUITY PTP PLATINUM UNDERWRITERS HOLDINGS 'G7127P100 39448 38.29 1510463.92 0

NQ2F EQUITY WLL WHITING PETE CORP NEW '966387102 18200 71.45 1300390 0

NQ2F EQUITY TPX TEMPUR PEDIC INTL INC '88023U101 37521 23.63 886621.23 0

NQ2F EQUITY STRL STERLING CONSTR INC '859241101 27300 19.18 523614 0

NQ2F EQUITY NAL NEWALLIANCE BANCSHARES INC '650203102 75400 12.01 905554 0

NQ2F EQUITY AGO ASSURED GUARANTY LTD 'G0585R106 35700 21.76 776832 0

NQ2F EQUITY STAN STANDARD PKG CORP '853790103 18641 15.88 296019.08 0

NQ2F EQUITY XRTX XYRATEX LTD 'G98268108 44700 13.31 594957 0

NQ2F EQUITY BDC BELDEN INC '077454106 102500 21.92 2246800 0

NQ2F EQUITY ACC AMERICAN CAMPUS CMNTYS INC '024835100 26800 28.1 753080 0

NQ2F EQUITY ARCC ARES CAP CORP '04010L103 119066 12.45 1482371.7 0

NQ2F EQUITY HLF HERBALIFE LTD 'G4412G101 50400 40.57 2044728 0

NQ2F EQUITY DRH DIAMONDROCK HOSPITALITY CO '252784301 81200 8.47 687764 0

NQ2F EQUITY ABD ACCO BRANDS CORP '00081T108 154000 7.28 1121120 0

NQ2F EQUITY BYI BALLY TECHNOLOGIES INC '05874B107 12400 41.29 511996 0

NQ2F EQUITY HIBB HIBBETT SPORTS INC '428567101 41300 21.99 908187 0

NQ2F EQUITY VR VALIDUS HOLDINGS LTD 'G9319H102 27809 26.94 749174.46 0

NQ2F EQUITY ZEP ZEP INC '98944B108 108150 17.32 1873158 0

NQ2F EQUITY RGA REINSURANCE GROUP AMER INC '759351604 18500 47.65 881525 0

NQ2F CASH US DOLLAR 'USD 0 1 0 0

NQ2F EQUITY ICLR ICON PUB LTD CO '45103T107 42400 21.73 921352 0

NQ2F EQUITY NTE NAM TAI ELECTRONICS '629865205 91500 5.23 478545 0

NQ2F EQUITY BUSE FIRST BUSEY CORP '319383105 128791 3.89 500996.99 0

NQ2F EQUITY HELE HELEN OF TROY LTD 'G4388N106 70300 24.46 1719538 0

NQ2F EQUITY IBOC INTERNATIONAL BANCSHARES CORP '459044103 65649 18.93 1242735.57 0

NQ2F EQUITY WBSN WEBSENSE INC '947684106 69400 17.46 1211724 0

NQ2F EQUITY CRL CHARLES RIV LABORATORIES INTL '159864107 40500 33.69 1364445 0

NQ2F EQUITY FMBI FIRST MIDWEST BANCORP INC DEL '320867104 135670 10.89 1477446.3 0

NQ2F EQUITY ATR APTARGROUP INC '038336103 32400 35.74 1157976 0

NQ2F EQUITY CASY CASEYS GEN STORES INC '147528103 36600 31.92 1168272 0

NQ2F EQUITY MATW MATTHEWS INTL CORP '577128101 30000 35.43 1062900 0

NQ2F EQUITY CLI MACK CA RLTY CORP '554489104 21500 34.57 743255 0

NQ2F EQUITY O REALTY INCOME CORP '756109104 44300 25.91 1147813 0

NQ2F EQUITY Y ALLEGHANY CORP DEL '017175100 2800 276 772800 0

NQ2F EQUITY GMT GATX CORPORATION '361448103 52600 28.75 1512250 0

NQ2F EQUITY WR WESTSTAR ENERGY INC '95709T100 51700 21.72 1122924 0

NQ2F EQUITY AIN ALBANY INTL CORP '012348108 79000 22.46 1774340 0

NQ2G EQUITY VSI VITAMIN SHOPPE INC '92849E101 300 22.24 6672 0

NQ2G EQUITY COWND COWEN GROUP INC NEW '223622101 600 5.92 3552 0

NQ2G EQUITY STRI STR HOLDINGS INC '78478V100 300 15.71 4713 0

NQ2G EQUITY RUE RUE21 INC '781295100 200 28.09 5618 0

NQ2G EQUITY FTNT FORTINET INC '34959E109 400 17.57 7028 0

NQ2G EQUITY ARCL ARCHIPELAGO LEARNING INC '03956P102 200 20.7 4140 0

NQ2G EQUITY CLD CLOUD PEAK ENERGY INC '18911Q102 900 14.56 13104 0

NQ2G EQUITY NWBI NORTHWEST BANCSHARES INC/MD '667340103 1282.5 11.32 14517.9 0

NQ2G EQUITY SNS STEAK N SHAKE CO '857873202 40 324.12 12964.8 0

NQ2G EQUITY SCMRD SYCAMORE NETWORKS INC '871206405 503 20.91 10517.73 0

NQ2G EQUITY CLEARWIRE CORP RIGHTS '18538Q139 2300 0.4 920 0

NQ2G EQUITY LL LUMBER LIQUIDATORS HLDGS INC '55003T107 400 26.8 10720 0

NQ2G EQUITY FLAGSTAR BANCORP INC RTS '337930994 4236 0 0 0

NQ2G EQUITY TBS INTERNATIONAL PLC A 'G8657Q104 600 7.35 4410 0

NQ2G CASH US DOLLAR 'USD -17007.54 1 -17007.54 0

NQ2G EQUITY CLW CLEARWATER PAPER CORP '18538R103 272 54.97 14951.84 0

NQ2G EQUITY GMR GENERAL MARITIME CORP NEW 'Y2693R101 1675 6.99 11708.25 0

NQ2G EQUITY FACT FACET BIOTECH CORP '30303Q103 860 17.58 15118.8 0

NQ2G EQUITY VRTS VIRTUS INVT PARTNERS INC '92828Q109 302 15.9 4801.8 0

NQ2G EQUITY MD MEDNAX INC '58502B106 1280 60.11 76940.8 0

NQ2G EQUITY SAAS INCONTACT INC '45336E109 300 2.93 879 0

NQ2G EQUITY WTS GREENHUNTER '395990393 20 0 0 0 9/14/2011

NQ2G EQUITY BTH BLYTH INC '09643P207 200 33.72 6744 0

NQ2G EQUITY WG WILLBROS GROUP INC DE '969203108 1000 16.87 16870 0

NQ2G EQUITY TETON ADVISORS INC CLASS B '88165Y101 6 0.0001 0 0

NQ2G EQUITY ALC ASSISTED LIVING CONCEPTS INC '04544X300 320 26.37 8438.4 0

NQ2G EQUITY UTA UNIVERSAL TRAVEL GROUP '91388Q202 400 10.14 4056 0

NQ2G EQUITY WAC WALTER INV MGMT CORP '93317W102 530 14.33 7594.9 0

NQ2G EQUITY BPI BRIDGEPOINT EDUCATION INC '10807M105 500 15.02 7510 0

NQ2G EQUITY RST ROSETTA STONE INC '777780107 200 17.95 3590 0

NQ2G EQUITY RRI RRI ENERGY INC '74971X107 9900 5.72 56628 0

NQ2G EQUITY DGI DIGITALGLOBE INC '25389M877 500 24.2 12100 0

NQ2G EQUITY SGI SILICON GRAPHICS INTERNATION '82706L108 1020 7.01 7150.2 0

NQ2G EQUITY SWI SOLARWINDS INC '83416B109 400 23.01 9204 0

NQ2G EQUITY ACLID AMERICAN COML LINES INC '025195405 200 18.33 3666 0

NQ2G EQUITY CDE COEUR D ALENE MINES CORP IDAHO '192108504 2104 18.06 37998.24 0

NQ2G EQUITY TPC TUTOR PERINI CORP '901109108 670 18.08 12113.6 0

NQ2G EQUITY GOV GOVERNMENT PROPERTIES INCOME '38376A103 400 22.98 9192 0

NQ2G EQUITY INSP INFOSPACE INC '45678T300 1210 8.57 10369.7 0

NQ2G EQUITY BPSG BROADPOINT GLEACHER SECURITY '11134A103 1800 4.46 8028 0

NQ2G EQUITY UFS DOMTAR CORP '257559203 1150 55.41 63721.5 0

NQ2G EQUITY CYS CYPRESS SHARPRIGE INVESTMEN '23281A307 600 13.51 8106 0

NQ2G EQUITY MYRX MYRIAD PHARMACEUTICALS '62856H107 895 5.03 4501.85 0

NQ2G EQUITY METR METRO BANCORP INC PA '59161R101 300 12.57 3771 0

NQ2G EQUITY CHBT CHINA BIOTICS INC '16937B109 200 15.47 3094 0

NQ2G EQUITY HTWR HEARTWARE INTERNATIONAL INC '422368100 200 35.47 7094 0

NQ2G EQUITY SPRT SUPPORT.COM INC '86858W101 800 2.64 2112 0

NQ2G EQUITY MDSO MEDIDATA SOLUTIONS INC '58471A105 300 15.6 4680 0

NQ2G EQUITY IVR INVESCO MORTGAGE CAPITAL '46131B100 300 22.76 6828 0

NQ2G EQUITY CCRT COMPUCREDIT HLDGS CORP '20478T107 980 3.33 3263.4 0

NQ2G EQUITY LOGM LOGMEIN INC '54142L109 300 19.95 5985 0

NQ2G EQUITY DINE REWARDS NETWORK INC '761557206 100 12.64 1264 0

NQ2G EQUITY TBNK TERRITORIAL BANCORP INC '88145X108 400 18.05 7220 0

NQ2G EQUITY ROVI ROVI CORP '779376102 2869 31.87 91435.03 0

NQ2G EQUITY APAGF APCO OIL + GAS INTERNATIONAL 'G0471F109 300 22.1 6630 0

NQ2G EQUITY CETV CENTRAL EUROPEAN MEDIA ENTERPR 'G20045202 900 23.61 21249 0

NQ2G EQUITY PMT PENNYMAC MORTGAGE INVESTMENT '70931T103 500 17.18 8590 0

NQ2G EQUITY CPIX CUMBERLAND PHARMACEUTICALS '230770109 300 13.59 4077 0

NQ2G EQUITY STWD STARWOOD PROPERTY TRUST INC '85571B105 1300 18.89 24557 0

NQ2G EQUITY EMDEON INC CLASS A '29084T104 700 15.25 10675 0

NQ2G EQUITY PVTB PRIVATEBANKCORP INC '742962103 1260 8.97 11302.2 0

NQ2G EQUITY SFE SAFEGUARD SCIENTIFICS INC '786449207 450 10.31 4639.5 0

NQ2G EQUITY CTM MEDIA HOLDINGS INC B '22944D203 278 1.9 528.2 0

NQ2G EQUITY CXS CREXUS INVESTMENT CORP '226553105 400 13.96 5584 0

NQ2G EQUITY ART ARTIO GLOBAL INVESTOS INC '04315B107 800 25.49 20392 0

NQ2G EQUITY A123 SYSTEMS INC '03739T108 800 22.44 17952 0

NQ2G EQUITY VITC VITACOST COM INC '92847A200 300 10.42 3126 0

NQ2G EQUITY CLNY COLONY FINANCIAL INC '19624R106 400 20.37 8148 0

NQ2G EQUITY ARI APOLLO COMMERCIAL REAL ESTATE '03762U105 300 17.99 5397 0

NQ2G EQUITY SEM SELECT MED HLDGS CORP '81619Q105 1000 10.62 10620 0

NQ2G EQUITY PRFT PERFICIENT INC '71375U101 1000 8.43 8430 0

NQ2G EQUITY ATLS ATLAS ENERGY INC '049298102 1872 30.17 56478.24 0

NQ2G EQUITY TALECRIS BIOTHERAPEUTICS '874227101 1500 22.27 33405 0

NQ2G EQUITY EDUCATION MANAGEMENT CORP '28140M103 700 22.01 15407 0

NQ2G EQUITY MG MISTRAS GROUP INC '60649T107 300 15.06 4518 0

NQ2G EQUITY RA RAILAMERICA INC '750753402 600 12.2 7320 0

NQ2G EQUITY AGAM AGA MEDICAL HOLDINGS INC '008368102 400 14.77 5908 0

NQ2G EQUITY DOLE DOLE FOOD CO INC '256603101 1000 12.41 12410 0

NQ2G EQUITY UIS UNISYS CORP '909214306 1230 38.56 47428.8 0

NQ2G EQUITY FBNC FIRST BANCORP N C '318910106 540 13.97 7543.8 0

NQ2G EQUITY NX QUANEX BLDG PRODS CORP '747619104 1035 16.97 17563.95 0

NQ2G EQUITY CRED CREDO PETE CORP '225439207 400 9.3 3720 0

NQ2G EQUITY EEFT EURONET WORLDWIDE INC '298736109 1310 21.95 28754.5 0

NQ2G EQUITY IPI INTREPID POTASH INC '46121Y102 1100 29.17 32087 0

NQ2G EQUITY USPH US PHYSICAL THERAPY INC '90337L108 400 16.93 6772 0

NQ2G EQUITY HEV ENER1 INC '29267A203 1700 6.34 10778 0

NQ2G EQUITY AWK AMERICAN WATER WORKS '030420103 1800 22.41 40338 0

NQ2G EQUITY HTS HATTERAS FINL CORP '41902R103 1000 27.96 27960 0

NQ2G EQUITY FNLC FIRST BANCORP INC ME '31866P102 300 15.42 4626 0

NQ2G EQUITY CFX COLFAX CORP '194014106 500 12.04 6020 0

NQ2G EQUITY MHLD MAIDEN HOLDINGS LTD 'G5753U112 1700 7.32 12444 0

NQ2G EQUITY GBNK GUARANTY BANCORP INC '40075T102 2900 1.32 3828 0

NQ2G EQUITY PACW PACWEST BANCORP DEL '695263103 697 20.15 14044.55 0

NQ2G EQUITY COGO COGO GROUP INC '192448108 700 7.37 5159 0

NQ2G EQUITY AGNC AMERICAN CAPITAL AGENCY CORP '02503X105 400 26.54 10616 0

NQ2G EQUITY MSFG MAINSOURCE FINL GROUP INC '56062Y102 987 4.78 4717.86 0

NQ2G EQUITY SYBT S Y BANCORP INC '785060104 362 21.35 7728.7 0

NQ2G EQUITY ATSG AIR TRANS SVCS GROUP INC '00922R105 1800 2.64 4752 0

NQ2G EQUITY DIN DINEEQUITY INC '254423106 460 24.29 11173.4 0

NQ2G EQUITY ATAC ATC TECHNOLOGY CORP '00211W104 470 23.85 11209.5 0

NQ2G EQUITY IUSA INFOGROUP INC '45670G108 1110 8.02 8902.2 0

NQ2G EQUITY FSC FIFTH STREET FINANCE CORP '31678A103 759 10.74 8151.66 0

NQ2G EQUITY VTG VANTAGE DRILLING COMPANY 'G93205113 2500 1.61 4025 0

NQ2G EQUITY TWTC TW TELECOM INC '87311L104 4280 17.14 73359.2 0

NQ2G EQUITY CSKI CHINA SKY ONE MED INC '16941P102 200 22.75 4550 0

NQ2G EQUITY CRA CELERA CORP '15100E106 2160 6.91 14925.6 0

NQ2G EQUITY ERII ENERGY RECOVERY INC '29270J100 1100 6.88 7568 0

NQ2G EQUITY DHT DHT MARITIME INC 'Y2065G105 1600 3.68 5888 0

NQ2G EQUITY ACAS AMERICAN CAP LTD '02503Y103 7600 2.44 18544 0

NQ2G EQUITY SSP SCRIPPS E W CO OH '811054402 900 6.96 6264 0

NQ2G EQUITY SOLR GT SOLAR INTL INC '3623E0209 1000 5.56 5560 0

NQ2G EQUITY FTR FRONTIER COMMUNICATIONS CORP '35906A108 8944 7.81 69852.64 0

NQ2G EQUITY JBT JOHN BEAN TECHNOLOGIES CORP '477839104 700 17.01 11907 0

NQ2G EQUITY WSBF WATERSTONE FINL INC '941888109 500 2.05 1025 0

NQ2G EQUITY RAX RACKSPACE HOSTING INC '750086100 1800 20.85 37530 0

NQ2G EQUITY TKTM TICKETMASTER ENTERTAINMENT INC '88633P302 1000 12.22 12220 0

NQ2G EQUITY IACI IAC INTERACTIVECORP '44919P508 2700 20.48 55296 0

NQ2G EQUITY MYRG MYR GROUP INC DEL '55405W104 600 18.08 10848 0

NQ2G EQUITY IILG INTERVAL LEISURE GROUP INC '46113M108 1000 12.47 12470 0

NQ2G EQUITY PMFG PMFG INC '69345P103 300 16.21 4863 0

NQ2G EQUITY HSNI HSN INC DEL '404303109 1100 20.19 22209 0

NQ2G EQUITY OGXI ONCOGENEX PHARMACEUTICALS INC '68230A106 100 22.28 2228 0

NQ2G EQUITY CTIC CELL THERAPEUTICS INC '150934503 14100 1.14 16074 0

NQ2G EQUITY SIG SIGNET JEWELERS LTD 'G81276100 2400 26.72 64128 0

NQ2G EQUITY REV US REVLON INC '761525609 500 17.01 8505 0

NQ2G EQUITY ASCMA ASCENT MEDIA CORP '043632108 300 25.53 7659 0

NQ2G EQUITY WEN WENDYS/ARBYS GROUP INC '950587105 10259 4.69 48114.71 0

NQ2G EQUITY MLNK MODUSLINK GLOBAL SOLUTIONS INC '60786L107 1180 9.41 11103.8 0

NQ2G EQUITY CHSI CATALYST HEALTH SOLUTIONS INC '14888B103 1070 36.47 39022.9 0

NQ2G EQUITY CLDX CELLDEX THERAPEUTICS INC NEW '15117B103 800 4.68 3744 0

NQ2G EQUITY HEAT SMARTHEAT INC '83172F104 300 14.52 4356 0

NQ2G EQUITY ZN ZION OIL + GAS INC '989696109 492 7.15 3517.8 0

NQ2G EQUITY WWWW WEB COM GROUP INC '94733A104 900 6.53 5877 0

NQ2G EQUITY HBCP HOME BANCORP INC '43689E107 300 12.19 3657 0

NQ2G EQUITY CFL BRINKS HOME SEC HLDGS INC '109699108 1300 32.64 42432 0

NQ2G EQUITY CRTX CORNERSTONE THERAPEUTICS INC '21924P103 400 6.1 2440 0

NQ2G EQUITY CGAGUS CHINA GREEN AGRICULTURE INC '16943W105 200 14.7 2940 0

NQ2G EQUITY NVE NV ENERGY INC '67073Y106 6750 12.38 83565 0

NQ2G EQUITY LOPE GRANDCANYON ED INC '38526M106 500 19.01 9505 0

NQ2G EQUITY RGA REINSURANCE GROUP AMER INC '759351604 2000 47.65 95300 0

NQ2G EQUITY FUR WINTHROP RLTY TR '976391300 182 10.86 1976.52 0

NQ2G EQUITY CLWRD CLEARWIRE CORP NEW '18538Q105 1600 6.76 10816 0

NQ2G EQUITY CBRL CRACKER BARREL OLD CTRY STORE '22410J106 601 37.99 22831.99 0

NQ2G EQUITY APEI AMERICAN PUB ED INC '02913V103 500 34.36 17180 0

NQ2G EQUITY ENSG ENSIGN GROUP INC '29358P101 400 15.37 6148 0

NQ2G EQUITY ABII ABRAXIS BIOSCIENCE INC NEW '00383Y102 192 40.55 7785.6 0

NQ2G EQUITY NFBK NORTHFIELD BANCORP INC NEW '66611L105 700 13.52 9464 0

NQ2G EQUITY ES ENERGY SOLUTIONS INC '292756202 2000 8.49 16980 0

NQ2G EQUITY MXB MSCI INC '55354G100 2800 31.8 89040 0

NQ2G EQUITY ORRF ORRSTOWN FINL SVCS INC '687380105 200 34.88 6976 0

NQ2G EQUITY TOBC TOWER BANCORP INC '891709107 200 22.85 4570 0

NQ2G EQUITY VRAD VIRTUAL RADIOLOGIC CORP '92826B104 200 12.76 2552 0

NQ2G EQUITY PAR 3PAR INC '88580F109 900 11.85 10665 0

NQ2G EQUITY CIM CHIMERA INVT CORP '16934Q109 19200 3.88 74496 0

NQ2G EQUITY RBCN RUBICON TECHNOLOGY INC '78112T107 400 20.31 8124 0

NQ2G EQUITY INET INTERNET BRANDS INC '460608102 600 7.83 4698 0

NQ2G EQUITY SFSF SUCCESSFACTORS INC '864596101 1200 16.58 19896 0

NQ2G EQUITY HEK HECKMANN CORP '422680108 2800 4.99 13972 0

NQ2G EQUITY UBNK UNITED FINL BANCORP INC MD '91030T109 500 13.11 6555 0

NQ2G EQUITY NOG NORTHERN OIL AND GAS INC '665531109 1000 11.84 11840 0

NQ2G EQUITY TICC TICC CAP CORP '87244T109 1010 6.05 6110.5 0

NQ2G EQUITY ACUR ACURA PHARMACEUTICALS INC '00509L703 400 5.33 2132 0

NQ2G EQUITY GSI GENERAL STL HLDGS INC '370853103 600 4.41 2646 0

NQ2G EQUITY TITN TITAN MACHY INC '88830R101 400 11.54 4616 0

NQ2G EQUITY GTS TRIPLE S MGMT CORP '896749108 700 17.6 12320 0

NQ2G EQUITY ENTR ENTROPIC COMMUNICATIONS INC '29384R105 1700 3.07 5219 0

NQ2G EQUITY AMCC APPLIED MICRO CIRCUITS CORP '03822W406 1722 7.47 12863.34 0

NQ2G EQUITY SOA SOLUTIA INC '834376501 3300 12.7 41910 0

NQ2G EQUITY CATM CARDTRONICS INC '14161H108 500 11.07 5535 0

NQ2G EQUITY MDAS MEDASSETS INC '584045108 1100 21.21 23331 0

NQ2G EQUITY LRN K12 INC '48273U102 600 20.27 12162 0

NQ2G EQUITY APP AMERICAN APPAREL INC '023850100 500 3.1 1550 0

NQ2G EQUITY HOME HOME FED BANCORP INC MD '43710G105 500 13.31 6655 0

NQ2G EQUITY TNK TEEKAY TANKERS LTD 'Y8565N102 200 8.53 1706 0

NQ2G EQUITY TBI TRUEBLUE INC '89785X101 1190 14.81 17623.9 0

NQ2G EQUITY OESX ORION ENERGY SYS '686275108 700 4.39 3073 0

NQ2G EQUITY N NETSUITE INC '64118Q107 600 15.98 9588 0

NQ2G EQUITY CTFO CHINA TRANSINFO TECHNOLOGY COR '169453107 300 8.17 2451 0

NQ2G EQUITY FOR FORESTAR GROUP INC '346233109 996 21.98 21892.08 0

NQ2G EQUITY FDML FEDERAL MOGUL CORP '313549404 700 17.3 12110 0

NQ2G EQUITY GFG GUARANTY FINL GROUP INC '40108N106 4796 0.021 100.72 0

NQ2G EQUITY SATS ECHOSTAR CORP '278768106 1000 20.14 20140 0

NQ2G EQUITY HCKT HACKETT GROUP INC '404609109 500 2.78 1390 0

NQ2G EQUITY ORN ORION MARINE GROUP INC '68628V308 700 21.06 14742 0

NQ2G EQUITY BRLI BIO REFERENCE LABS INC '09057G602 330 39.19 12932.7 0

NQ2G EQUITY DNBK DANVERS BANCORP '236442109 500 12.99 6495 0

NQ2G EQUITY FSIN FUSHI COPPERWELD INC '36113E107 300 10.12 3036 0

NQ2G EQUITY EBSB MERIDIAN INTST BANCORP INC '58964Q104 100 8.69 869 0

NQ2G EQUITY RMG RISKMETRICS GROUP INC '767735103 500 15.91 7955 0

NQ2G EQUITY IPCM IPC THE HOSPITALIST CO INC '44984A105 400 33.25 13300 0

NQ2G EQUITY CBNJ CAPE BANCORP INC '139209100 700 6.72 4704 0

NQ2G EQUITY DAN DANA HLDG CORP '235825205 3800 10.84 41192 0

NQ2G EQUITY MAKO MAKO SURGICAL CORP '560879108 400 11.1 4440 0

NQ2G EQUITY ARST ARCSIGHT INC '039666102 600 25.58 15348 0

NQ2G EQUITY BJGP BMP SUNSTONE CORP '05569C105 700 5.69 3983 0

NQ2G EQUITY BZ BOISE INC '09746Y105 900 5.31 4779 0

NQ2G EQUITY STEL STELLARONE CORP '85856G100 800 9.96 7968 0

NQ2G EQUITY RTIX RTI BIOLOGICS INC '74975N105 1800 3.84 6912 0

NQ2G EQUITY BWEN BROADWIND ENERGY INC '11161T108 1100 8.09 8899 0

NQ2G EQUITY GPK GRAPHIC PACKAGING HLDG CO '388689101 3730 3.47 12943.1 0

NQ2G EQUITY BEAT U CARDIONET INC '14159L103 800 5.94 4752 0

NQ2G EQUITY MRGE MERGE HEALTHCARE INC '589499102 1600 3.36 5376 0

NQ2G EQUITY HRC HILL ROM HLDGS '431475102 1790 23.99 42942.1 0

NQ2G EQUITY HI HILLENBRAND INC '431571108 1690 18.84 31839.6 0

NQ2G EQUITY BGCP BGC PARTNERS INC '05541T101 1570 4.62 7253.4 0

NQ2G EQUITY SUTR SUTOR TECHNOLOGY GROUP LTD '869362103 400 2.66 1064 0

NQ2G EQUITY CPBY CHINA INFORMATION SEC TECH INC '16944F101 600 6.16 3696 0

NQ2G EQUITY BNCL BENEFICIAL MUT BANCORP INC '08173R104 1100 9.84 10824 0

NQ2G EQUITY WBC WABCO HLDGS INC '92927K102 1800 25.79 46422 0

NQ2G EQUITY DHX DICE HLDGS INC '253017107 800 6.55 5240 0

NQ2G EQUITY MF MF GLOBAL LTD 'G60642108 2600 6.95 18070 0

NQ2G EQUITY NZ NETEZZA CORP '64111N101 1200 9.7 11640 0

NQ2G EQUITY HGG HHGREGG INC '42833L108 400 22.03 8812 0

NQ2G EQUITY OWW ORBITZ WORLDWIDE INC '68557K109 1200 7.34 8808 0

NQ2G EQUITY AIRV AIRVANA INC '00950V101 400 7.6 3040 0

NQ2G EQUITY PMC PHARMERICA CORP '71714F104 775 15.88 12307 0

NQ2G EQUITY VR VALIDUS HOLDINGS LTD 'G9319H102 2701 26.94 72764.94 0

NQ2G EQUITY ACIW ACI WORLDWIDE INC '004498101 940 17.15 16121 0

NQ2G EQUITY AMAG AMAG PHARMACEUTICALS INC '00163U106 500 38.03 19015 0

NQ2G EQUITY TYPE MONOTYPE IMAGING HOLDINGS '61022P100 800 9.03 7224 0

NQ2G EQUITY REXX REX ENERGY CORP '761565100 800 12 9600 0

NQ2G EQUITY LULU LULULEMON ATHLETICA INC '550021109 1100 30.1 33110 0

NQ2G EQUITY HTH HILLTOP HLDGS INC '432748101 1011 11.64 11768.04 0

NQ2G EQUITY PRM PRIMEDIA INC '74157K846 286 3.61 1032.46 0

NQ2G EQUITY SMBL SMART BALANCE INC '83169Y108 1600 6 9600 0

NQ2G EQUITY SCMP SUCAMPO PHARMACEUTICALS INC '864909106 500 4.04 2020 0

NQ2G EQUITY G GENPACT LTD 'G3922B107 1700 14.9 25330 0

NQ2G EQUITY DM DOLAN MEDIA CO '25659P402 1000 10.21 10210 0

NQ2G EQUITY VRTU VIRTUSA CORP '92827P102 500 9.06 4530 0

NQ2G EQUITY CXO CONCHO RES INC '20605P101 2100 44.9 94290 0

NQ2G EQUITY AGII ARGO GROUP INTERNATIONAL HOLD 'G0464B107 832 29.14 24244.48 0

NQ2G EQUITY MASI MASIMO CORPORATION '574795100 1400 30.42 42588 0

NQ2G EQUITY DMAN DEMANDTEC INC '24802R506 400 8.77 3508 0

NQ2G EQUITY ZINC HORSEHEAD HLDG CORP '440694305 1100 12.75 14025 0

NQ2G EQUITY MELI MERCADOLIBRE INC '58733R102 700 51.87 36309 0

NQ2G EQUITY PSS COLLECTIVE BRANDS INC '19421W100 1740 22.77 39619.8 0

NQ2G EQUITY DRL DORAL FINL CORP '25811P886 300 3.63 1089 0

NQ2G EQUITY EXH EXTERRAN HLDGS INC '30225X103 1734 21.45 37194.3 0

NQ2G EQUITY POWR POWERSECURE INTL INC '73936N105 300 7.21 2163 0

NQ2G EQUITY BKCC BLACKROCK KELSO CAPITAL CORP '092533108 500 8.52 4260 0

NQ2G EQUITY ATHN ATHENAHEALTH INC '04685W103 900 45.24 40716 0

NQ2G EQUITY IO ION GEOPHYSICAL CORP '462044108 2750 5.92 16280 0

NQ2G EQUITY DUF DUFF + PHELPS CORP NEW '26433B107 400 18.26 7304 0

NQ2G EQUITY CTCT CONSTANT CONTACT INC '210313102 800 16 12800 0

NQ2G EQUITY MAPP MAP PHARMACEUTICALS INC '56509R108 300 9.53 2859 0

NQ2G EQUITY MAIN MAIN STR CAP CORP '56035L104 112 16.12 1805.44 0

NQ2G EQUITY GMO GENERAL MOLY INC '370373102 2300 2.08 4784 0

NQ2G EQUITY FEED AGFEED INDS INC '00846L101 900 5 4500 0

NQ2G EQUITY CML COMPELLENT TECHNOLOGIES INC '20452A108 400 22.68 9072 0

NQ2G EQUITY TGH TEXTAINER GROUP HOLDING LTD 'G8766E109 200 16.9 3380 0

NQ2G EQUITY FFNW FIRST FINANCIAL NORTHWEST '32022K102 700 6.55 4585 0

NQ2G EQUITY TSON TRANS1 INC '89385X105 600 3.95 2370 0

NQ2G EQUITY ZEP ZEP INC '98944B108 730 17.32 12643.6 0

NQ2G EQUITY DFT DUPONT FABROS TECHNOLOGY INC '26613Q106 700 17.99 12593 0

NQ2G EQUITY TIS ORCHIDS PAPER PRODS CO DEL '68572N104 100 20.02 2002 0

NQ2G EQUITY CVI CVR ENERGY INC '12662P108 800 6.86 5488 0

NQ2G EQUITY FUQI FUQI INTL INC '36102A207 300 17.95 5385 0

NQ2G EQUITY ULTA ULTA SALON COSMETICS + FRAGRAN '90384S303 700 18.16 12712 0

NQ2G EQUITY FGXI FGX INTERNATIONAL HOLDINGS LTD 'G3396L102 300 19.59 5877 0

NQ2G EQUITY PZN PZENA INVT MGMT INC '74731Q103 500 8.14 4070 0

NQ2G EQUITY PCX PATRIOT COAL CORPORATION '70336T104 2000 15.46 30920 0

NQ2G EQUITY GXDX GENOPTIX INC '37243V100 400 35.53 14212 0

NQ2G EQUITY MI MARSHALL + ILSLEY CORP NEW '571837103 15000 5.45 81750 0

NQ2G EQUITY PROJ DELTEK INC '24784L105 580 7.78 4512.4 0

NQ2G EQUITY NSPH NANOSPHERE INC '63009F105 700 6.44 4508 0

NQ2G EQUITY TNDM NEUTRAL TANDEM INC '64128B108 900 22.75 20475 0

NQ2G EQUITY GLG GLG PARTNERS INC '37929X107 5000 3.22 16100 0

NQ2G EQUITY SD SANDRIDGE ENERGY INC '80007P307 3900 9.43 36777 0

NQ2G EQUITY ARYX ARYX THERAPEUTICS INC '043387109 1300 3.21 4173 0

NQ2G EQUITY ICXT ICX TECHNOLOGIES INC '44934T105 700 9.52 6664 0

NQ2G EQUITY AREX APPROACH RES INC '03834A103 400 7.72 3088 0

NQ2G EQUITY TCAP TRIANGLE CAP CORP '895848109 200 12.09 2418 0

NQ2G EQUITY PAET PAETEC HLDG CORP '695459107 3100 4.15 12865 0

NQ2G EQUITY CSR CHINA SEC SURVEILLANCE TECH '16942J105 1100 7.64 8404 0

NQ2G EQUITY KS KAPSTONE PAPER + PKGING CORP '48562P103 900 9.85 8865 0

NQ2G EQUITY STEC STEC INC '784774101 600 16.34 9804 0

NQ2G EQUITY FIRE SOURCEFIRE INC '83616T108 600 26.75 16050 0

NQ2G EQUITY SDTH SHENGDATECH INC '823213103 900 6.13 5517 0

NQ2G EQUITY UDR UDR INC '902653104 4305 16.44 70774.2 0

NQ2G EQUITY BBND BIGBAND NETWORKS INC '089750509 1700 3.44 5848 0

NQ2G EQUITY BR BROADRIDGE FINL SOLUTIONS INC '11133T103 4000 22.56 90240 0

NQ2G EQUITY ARUN ARUBA NETWORKS INC '043176106 1500 10.66 15990 0

NQ2G EQUITY SMCI SUPER MICRO COMPUTER INC '86800U104 800 11.12 8896 0

NQ2G EQUITY GSIT GSI TECHNOLOGY INC '36241U106 200 4.48 896 0

NQ2G EQUITY FSR FLAGSTONE REINSURANCE HLD LTD 'G3529T105 1000 10.94 10940 0

NQ2G EQUITY DYN DYNEGY INC DEL '26817G102 13600 1.81 24616 0

NQ2G EQUITY PLX PROTALIX BIOTHERAPEUTICS INC '74365A101 1200 6.62 7944 0

NQ2G EQUITY ESSA ESSA BANCORP INC '29667D104 500 11.7 5850 0

NQ2G EQUITY COMV COMVERGE INC '205859101 600 11.24 6744 0

NQ2G EQUITY PNNT PENNANTPARK INVESTMENT CORP '708062104 589 8.92 5253.88 0

NQ2G EQUITY CHLN CHINA HSG + LD DEV INC '16939V103 300 4.13 1239 0

NQ2G EQUITY CFSG CHINA FIRE + SEC GROUP INC '16938R103 500 13.53 6765 0

NQ2G EQUITY CNK CINEMARK HLDGS INC '17243V102 800 14.37 11496 0

NQ2G EQUITY OREX OREXIGEN THERAPEUTICS INC '686164104 600 7.44 4464 0

NQ2G EQUITY VRUS PHARMASSET INC '71715N106 700 20.7 14490 0

NQ2G EQUITY NGSX NEUROGESX INC '641252101 600 7.71 4626 0

NQ2G EQUITY CAVM CAVIUM NETWORK INC '14965A101 1000 23.83 23830 0

NQ2G EQUITY TFSL TFS FINL CORP '87240R107 2300 12.14 27922 0

NQ2G EQUITY TOMO TOMOTHERAPY INC '890088107 1000 3.9 3900 0

NQ2G EQUITY ACM AECOM TECHNOLOGY CORP '00766T100 2700 27.5 74250 0

NQ2G EQUITY BIOD BIODEL INC '09064M105 500 4.34 2170 0

NQ2G EQUITY SLH SOLERA HLDGS INC '83421A104 2000 36.01 72020 0

NQ2G EQUITY JMP JMP GROUP INC '46629U107 500 9.72 4860 0

NQ2G EQUITY ANV ALLIED NEVADA GOLD CORP '019344100 1500 15.08 22620 0

NQ2G EQUITY PODD INSULET CORP COM '45784P101 900 14.28 12852 0

NQ2G EQUITY SKH SKILLED HEALTHCARE GROUP INC '83066R107 400 7.45 2980 0

NQ2G EQUITY CAP CAI INTL INC '12477X106 400 9.03 3612 0

NQ2G EQUITY TRS TRIMAS CORP '896215209 600 6.77 4062 0

NQ2G EQUITY TTGT TECHTARGET INC '87874R100 700 5.63 3941 0

NQ2G EQUITY ENOC ENERNOC INC '292764107 400 30.39 12156 0

NQ2G EQUITY FRM FURMANITE CORP '361086101 700 3.81 2667 0

NQ2G EQUITY RRR RSC HLDGS INC '74972L102 1200 7.04 8448 0

NQ2G EQUITY GLRE GREENLIGHT CAPITAL RE LTD 'G4095J109 700 23.57 16499 0

NQ2G EQUITY CLNE CLEAN ENERGY FUELS CORP '184499101 900 15.41 13869 0

NQ2G EQUITY FOLD AMICUS THERAPEUTICS INC '03152W109 600 3.97 2382 0

NQ2G EQUITY INFN INFINERA CORP '45667G103 2200 8.87 19514 0

NQ2G EQUITY LLNW LIMELIGHT NETWORKS INC '53261M104 1500 3.93 5895 0

NQ2G EQUITY FBCM FBR CAP MKTS CORP '30247C301 500 6.18 3090 0

NQ2G EQUITY BAGL EINSTEIN NOAH REST GROUP INC '28257U104 200 9.83 1966 0

NQ2G EQUITY HOGS ZHONGPIN INC '98952K107 600 15.61 9366 0

NQ2G EQUITY BWY BWAY HLDG CO '12429T104 100 19.22 1922 0

NQ2G EQUITY OPK OPKO HEALTH INC '68375N103 2500 1.83 4575 0

NQ2G EQUITY CRE CARE INVT TR INC '141657106 200 7.78 1556 0

NQ2G EQUITY BRCD BROCADE COMMUNICATIONS SYS INC '111621306 12012 7.63 91651.56 0

NQ2G EQUITY SCOR COMSCORE INC '20564W105 500 17.55 8775 0

NQ2G EQUITY ABBC ABINGTON BANCORP INC PENN '00350L109 700 6.89 4823 0

NQ2G EQUITY PRO PROS HLDGS INC '74346Y103 600 10.35 6210 0

NQ2G EQUITY PPO POLYPORE INTERNATIONAL INC '73179V103 800 11.9 9520 0

NQ2G EQUITY MBRK MIDDLEBROOK PHARMACEUTICALS IN '596087106 1900 0.51 969 0

NQ2G EQUITY PAG PENSKE AUTOMOTIVE GROUP INC '70959W103 1000 15.18 15180 0

NQ2G EQUITY SHOR SHORETEL INC '825211105 1500 5.78 8670 0

NQ2G EQUITY RBI SPORT SUPPLY GROUP INC DEL '84916A104 100 12.59 1259 0

NQ2G EQUITY BMRC BANK MARIN BANCORP '063425102 200 32.56 6512 0

NQ2G EQUITY IDCC INTERDIGITAL INC PA '45867G101 1190 26.54 31582.6 0

NQ2G EQUITY WATG WONDER AUTO TECHNOLGY INC '978166106 500 11.76 5880 0

NQ2G EQUITY OC OWENS CORNING NEW '690742101 2400 25.64 61536 0

NQ2G EQUITY BQI OILSANDS QUEST INC '678046103 5200 1.15 5980 0

NQ2G EQUITY KBW KBW INC '482423100 1000 27.36 27360 0

NQ2G EQUITY OB ONEBEACON INSURANCE GROUP LTD 'G67742109 800 13.78 11024 0

NQ2G EQUITY HTM U S GEOTHERMAL INC '90338S102 1000 1.53 1530 0

NQ2G EQUITY CPLA CAPELLA EDUCATION CO '139594105 400 75.3 30120 0

NQ2G EQUITY MBLX METABOLIX INC '591018809 700 11.07 7749 0

NQ2G EQUITY HMPR HAMPTON RDS BANKSHARES INC '409321106 1200 1.73 2076 0

NQ2G EQUITY ACV ALBERTO CULVER CO NEW '013078100 2460 29.29 72053.4 0

NQ2G EQUITY EBS EMERGENT BIOSOLUTIONS INC '29089Q105 600 13.59 8154 0

NQ2G EQUITY HTZ HERTZ GLOBAL HLDGS INC '42805T105 5300 11.92 63176 0

NQ2G EQUITY KBR KBR INC '48242W106 4600 19 87400 0

NQ2G EQUITY HNSN HANSEN MED INC '411307101 900 3.03 2727 0

NQ2G EQUITY SBH SALLY BEAUTY HLDGS INC '79546E104 2560 7.65 19584 0

NQ2G EQUITY VQ VENOCO INC '92275P307 600 13.04 7824 0

NQ2G EQUITY AFSI AMTRUST FINANCIAL SERVICES '032359309 800 11.82 9456 0

NQ2G EQUITY GOK GEOKINETICS INC '372910307 200 9.62 1924 0

NQ2G EQUITY JAV JAVELIN PHARMACEUTICALS INC '471894105 2400 1.3 3120 0

NQ2G EQUITY SYUT SYNUTRA INTL INC '87164C102 600 13.51 8106 0

NQ2G EQUITY TOWN TOWNEBANK PORTSMOUTH VA '89214P109 700 11.68 8176 0

NQ2G EQUITY UEC URANIUM ENERGY COORP '916896103 1700 3.78 6426 0

NQ2G EQUITY SPR SPIRIT AEROSYSTEMS HLDGS INC '848574109 3000 19.86 59580 0

NQ2G EQUITY WINN WINN DIXIE STORES INC '974280307 1400 10.04 14056 0

NQ2G EQUITY RDNT RADNET INC '750491102 1100 2.04 2244 0

NQ2G EQUITY ASTI ASCENT SOLAR TECHNOLOGIES INC '043635101 600 5.3 3180 0

NQ2G EQUITY ALGT ALLEGIANT TRAVEL CO '01748X102 400 47.17 18868 0

NQ2G EQUITY KCAP KOHLBERG CAP CORP '500233101 970 4.56 4423.2 0

NQ2G EQUITY IPGP IPG PHOTONICS CORP '44980X109 600 16.74 10044 0

NQ2G EQUITY DCT DCT INDUSTRIAL TRUST INC '233153105 5600 5.02 28112 0

NQ2G EQUITY DVR CAL DIVE INTERNATIONAL INC '12802T101 1075 7.56 8127 0

NQ2G EQUITY OMPI OBAGI MEDICAL PRODUCTS INC '67423R108 600 12 7200 0

NQ2G EQUITY NEWS NEWSTAR FINANCIAL INC '65251F105 1300 3.92 5096 0

NQ2G EQUITY AFFY AFFYMAX INC '00826A109 500 24.74 12370 0

NQ2G EQUITY ISLN ISILON SYS INC '46432L104 800 6.86 5488 0

NQ2G EQUITY DBTK DOUBLE TAKE SOFTWARE '258598101 600 9.99 5994 0

NQ2G EQUITY AIMC ALTRA HLDGS INC '02208R106 900 12.35 11115 0

NQ2G EQUITY TAST CARROLS RESTAURANT GROUP INC '14574X104 100 7.07 707 0

NQ2G EQUITY AGX ARGAN INC '04010E109 300 14.39 4317 0

NQ2G EQUITY GLDD GREAT LAKES DREDGE '390607109 1400 6.48 9072 0

NQ2G EQUITY WFD WESTFIELD FINL INC NEW '96008P104 1021 8.25 8423.25 0

NQ2G EQUITY CPSL CHINA PRECISION STL INC '16941J106 900 2.05 1845 0

NQ2G EQUITY AVAV AEROVIRONMENT INC '008073108 300 29.08 8724 0

NQ2G EQUITY EGBN EAGLE BANCORP INC MD '268948106 600 10.47 6282 0

NQ2G EQUITY RDEA ARDEA BIOSCIENCES INC '03969P107 500 14 7000 0

NQ2G EQUITY ORIT ORITANI FINL CORP '686323106 400 13.73 5492 0

NQ2G EQUITY HSTX HARRIS STRATEX NETWORKS '41457P106 1500 6.91 10365 0

NQ2G EQUITY ESGR ENSTAR GROUP LTD D 'G3075P101 200 73.02 14604 0

NQ2G EQUITY EIG EMPLOYERS HLDGS INC '292218104 1300 15.34 19942 0

NQ2G EQUITY MIPI MOLECULAR INSIGHT PHARMCEUTCAL '60852M104 900 2.25 2025 0

NQ2G EQUITY HQS HQ SUSTAINABLE MARTITIME '40426A208 400 7.04 2816 0

NQ2G EQUITY SNTA SYNTA PHARMACEUTICALS CORP '87162T206 200 5.06 1012 0

NQ2G EQUITY CENTA CENTRAL GARDEN + PET CO '153527205 1640 9.94 16301.6 0

NQ2G EQUITY PEGASUS WIRELESS CORP NEV '70558E918 231 0.001 0.23 0

NQ2G EQUITY NCMI NATIONAL CINEMEDIA INC '635309107 1100 16.57 18227 0

NQ2G EQUITY ARAY ACCURAY INC '004397105 1300 5.61 7293 0

NQ2G EQUITY SDXC SWITCH + DATA FACS CO INC '871043105 500 20.21 10105 0

NQ2G EQUITY HIBB HIBBETT SPORTS INC '428567101 730 21.99 16052.7 0

NQ2G EQUITY CAST CHINACAST ED CORP '16946T109 1000 7.56 7560 0

NQ2G EQUITY OPTR OPTIMER PHARMACEUTICALS INC '68401H104 1000 11.28 11280 0

NQ2G EQUITY III INFORMATION SVCS GROUP INC '45675Y104 300 3.17 951 0

NQ2G EQUITY KED KAYNE ANDERSON ENERGY DEV CO '48660Q102 362 14.55 5267.1 0

NQ2G EQUITY OPXT OPNEXT INC '68375V105 900 1.9 1710 0

NQ2G EQUITY CHRD CHORDIANT SOFTWARE INC '170404305 1320 2.75 3630 0

NQ2G EQUITY TEG INTEGRYS ENERGY GROUP INC '45822P105 2175 41.99 91328.25 0

NQ2G EQUITY CEDC CENTRAL EUROPEAN DISTR CORP '153435102 1705 28.41 48439.05 0

NQ2G EQUITY VTIV INVENTIV HEALTH INC '46122E105 900 16.17 14553 0

NQ2G EQUITY RZ RASER TECHNOLOGIES INC '754055101 3400 1.24 4216 0

NQ2G EQUITY SIRO SIRONA DENTAL SYS INC '82966C103 400 31.74 12696 0

NQ2G EQUITY TWLL TECHWELL INC '87874D101 300 13.2 3960 0

NQ2G EQUITY HOMB HOME BANCSHARES INC '436893200 455 24.07 10951.85 0

NQ2G EQUITY MOVE MOVE INC '62458M108 5420 1.66 8997.2 0

NQ2G EQUITY JCG J CREW GROUP INC '46612H402 1400 44.74 62636 0

NQ2G EQUITY WSII WASTE SVCS INC DEL '941075202 606 9.11 5520.66 0

NQ2G EQUITY IDRA IDERA PHARMACEUTICALS INC '45168K306 400 5.17 2068 0

NQ2G EQUITY EIHI EASTERN INS HLDGS INC '276534104 500 8.62 4310 0

NQ2G EQUITY YAVY YADKIN VY FINL CORP '984314104 600 3.66 2196 0

NQ2G EQUITY INAP INTERNAP NETWORK SVCS CORP '45885A300 1890 4.7 8883 0

NQ2G EQUITY BFSB BROOKLYN FED BANCORP INC '114039100 200 10.04 2008 0

NQ2G EQUITY AWH ALLIED WORLD ASSURANCE COMPANY 'G0219G203 1400 46.07 64498 0

NQ2G EQUITY CAAS CHINA AUTOMOTIVE SYSTEMS INC '16936R105 200 18.71 3742 0

NQ2G EQUITY ROMA ROMA FINL CORP '77581P109 100 12.36 1236 0

NQ2G EQUITY WYN WYNDHAM WORLDWIDE CORP '98310W108 4900 20.17 98833 0

NQ2G EQUITY HIL HILL INTL INC '431466101 500 6.24 3120 0

NQ2G EQUITY KALU KAISER ALUM CORP '483007704 400 41.62 16648 0

NQ2G EQUITY SAIA SAIA INC '78709Y105 260 14.82 3853.2 0

NQ2G EQUITY GTLS CHART INDS INC '16115Q308 700 16.55 11585 0

NQ2G EQUITY CBNK CHICOPEE BANCORP INC '168565109 100 12.48 1248 0

NQ2G EQUITY HALL HALLMARK FINL SVCS INC '40624Q203 200 7.96 1592 0

NQ2G EQUITY OSIR OSIRIS THERAPEUTICS INC NEW '68827R108 300 7.14 2142 0

NQ2G EQUITY AYR AIRCASTLE LTD 'G0129K104 1200 9.85 11820 0

NQ2G EQUITY DTPI DIAMOND MGMT TECHNOLOGY '25269L106 800 7.37 5896 0

NQ2G EQUITY EVR EVERCORE PARTNERS INC '29977A105 400 30.4 12160 0

NQ2G EQUITY INWK INNERWORKINGS INC '45773Y105 700 5.9 4130 0

NQ2G EQUITY HBI HANESBRANDS INC '410345102 2700 24.11 65097 0

NQ2G EQUITY FSYS FUEL SYS SOLUTIONS INC '35952W103 400 41.24 16496 0

NQ2G EQUITY ID L 1 IDENTITY SOLUTIONS INC '50212A106 1866 7.49 13976.34 0

NQ2G EQUITY CAR AVIS BUDGET GROUP INC '053774105 2800 13.12 36736 0

NQ2G EQUITY DGIT DG FASTCHANNEL INC '23326R109 500 27.93 13965 0

NQ2G EQUITY INFI INFINITY PHARMACEUTICALS INC '45665G303 700 6.18 4326 0

NQ2G EQUITY DIVX DIVX INC '255413106 1100 5.64 6204 0

NQ2G EQUITY CVLT COMMVAULT SYS INC '204166102 1100 23.69 26059 0

NQ2G EQUITY RVBD RIVERBED TECHNOLOGY INC '768573107 1500 22.97 34455 0

NQ2G EQUITY HDIX HOME DIAGNOSTICS INC DEL '437080104 700 6.1 4270 0

NQ2G EQUITY CIEN CIENA CORP '171779309 2532 10.84 27446.88 0

NQ2G EQUITY PARD PONIARD PHARMACEUTICALS INC '732449301 700 1.83 1281 0

NQ2G EQUITY ICFI ICF INTL INC '44925C103 300 26.8 8040 0

NQ2G EQUITY EEE EVERGREEN ENERGY INC NEW '30024B104 6446 0.343 2210.98 0

NQ2G EQUITY BARE BARE ESCENTUALS INC '067511105 1800 12.23 22014 0

NQ2G EQUITY SFLY SHUTTERFLY INC '82568P304 700 17.81 12467 0

NQ2G EQUITY FXCB FOX CHASE BANCORP INC '35137P106 300 9.52 2856 0

NQ2G EQUITY VPFG VIEWPOINT FINL GROUP '926727108 200 14.41 2882 0

NQ2G EQUITY GEOY GEOEYE INC '37250W108 500 27.88 13940 0

NQ2G EQUITY EHTH EHEALTH INC '28238P109 600 16.43 9858 0

NQ2G EQUITY APKT ACME PACKET INC '004764106 1000 11 11000 0

NQ2G EQUITY SAI SAIC INC '78390X101 11000 18.94 208340 0

NQ2G EQUITY ULTR ULTRAPETROL BAHAMAS LIMITED 'P94398107 300 4.76 1428 0

NQ2G EQUITY MDVN MEDIVATION INC '58501N101 800 37.65 30120 0

NQ2G EQUITY JDSU JDS UNIPHASE CORP '46612J507 5942 8.25 49021.5 0

NQ2G EQUITY FMR FIRST MERCURY FINL CORP '320841109 500 13.71 6855 0

NQ2G EQUITY SXE STANLEY INC '854532108 400 27.41 10964 0

NQ2G EQUITY SUSS SUSSER HLDGS CORP '869233106 400 8.59 3436 0

NQ2G EQUITY AWI ARMSTRONG WORLD INDS INC NEW '04247X102 600 38.93 23358 0

NQ2G EQUITY EXLS EXLSERVICE HLDGS INC '302081104 500 18.16 9080 0

NQ2G EQUITY DEI DOUGLAS EMMETT INC '25960P109 3400 14.25 48450 0

NQ2G EQUITY CADX CADENCE PHARMACEUTICALS INC '12738T100 800 9.67 7736 0

NQ2G EQUITY HLS HEALTHSOUTH CORP '421924309 2500 18.77 46925 0

NQ2G EQUITY MELA ELECTRO OPTICALSCIENCES INC '285192100 700 10.36 7252 0

NQ2G EQUITY IPHS INNOPHOS HLDGS INC '45774N108 400 22.99 9196 0

NQ2G EQUITY IOSP INNOSPEC INC '45768S105 800 10.09 8072 0

NQ2G EQUITY HS HEALTHSPRING INC '42224N101 1300 17.61 22893 0

NQ2G EQUITY UAUA UAL CORP '902549807 4600 12.91 59386 0

NQ2G EQUITY PCH POTLATCH CORP NEW '737630103 1104 31.88 35195.52 0

NQ2G EQUITY BRS BRISTOW GROUP INC '110394103 980 38.45 37681 0

NQ2G EQUITY DDICD DDI CORP '233162502 900 4.89 4401 0

NQ2G EQUITY SMOD SMART MODULAR TECHNOLOGIES WWH 'G82245104 1200 6.29 7548 0

NQ2G EQUITY RSO RES0URCE CAPITAL CORP '76120W302 300 4.92 1476 0

NQ2G EQUITY CROX CROCS INC '227046109 2100 5.75 12075 0

NQ2G EQUITY XCO EXCO RES INC '269279402 4000 21.23 84920 0

NQ2G EQUITY NHWK NIGHTHAWK RADIOLOGY HLDGS INC '65411N105 200 4.53 906 0

NQ2G EQUITY NTLS NTELOS HLDGS CORP '67020Q107 800 17.82 14256 0

NQ2G EQUITY ACOR ACORDA THERAPEUTICS INC '00484M106 1000 25.22 25220 0

NQ2G EQUITY HUGH HUGHES COMMUNICATIONS INC '444398101 300 26.03 7809 0

NQ2G EQUITY MHGC MORGANS HOTEL GROUP CO '61748W108 700 4.53 3171 0

NQ2G EQUITY ROSE ROSETTA RES INC '777779307 1400 19.93 27902 0

NQ2G EQUITY LQDT LIQUIDITY SVCS INC '53635B107 500 10.07 5035 0

NQ2G EQUITY PMTC PARAMETRIC TECHNOLOGY CORP '699173209 3264 16.34 53333.76 0

NQ2G EQUITY ME MARINER ENERGY INC '56845T305 2800 11.61 32508 0

NQ2G EQUITY HLX HELIX ENERGY SOLUTIONS GROUP '42330P107 2841 11.75 33381.75 0

NQ2G EQUITY BYI BALLY TECHNOLOGIES INC '05874B107 1580 41.29 65238.2 0

NQ2G EQUITY TDG TRANSDIGM GROUP INC '893641100 1100 47.49 52239 0

NQ2G EQUITY POR PORTLAND GEN ELEC CO '736508847 2100 20.41 42861 0

NQ2G EQUITY ADY AMERICAN DAIRY INC '025334103 300 21.68 6504 0

NQ2G EQUITY ZZ SEALY CORP '812139301 900 3.16 2844 0

NQ2G EQUITY VNDA VANDA PHARMACEUTICALS INC '921659108 900 11.24 10116 0

NQ2G EQUITY CNW CON WAY INC '205944101 1395 34.91 48699.45 0

NQ2G EQUITY CBAK CHINA BAK BATTERY INC '16936Y100 1600 2.78 4448 0

NQ2G EQUITY CPX COMPLETE PRODTN SVCS INC '20453E109 1500 13 19500 0

NQ2G EQUITY FRPT FORCE PROTN INC '345203202 1700 5.21 8857 0

NQ2G EQUITY MEA METALICO INC '591176102 1300 4.92 6396 0

NQ2G EQUITY LWSN LAWSON SOFTWARE INC NEW '52078P102 3720 6.65 24738 0

NQ2G EQUITY CPII CPI INTL INC '12618M100 300 13.24 3972 0

NQ2G EQUITY NNN NATIONAL RETAIL PPTYS INC '637417106 2280 21.22 48381.6 0

NQ2G EQUITY DK DELEK US HLDGS INC '246647101 200 6.81 1362 0

NQ2G EQUITY DCP DYNCORP INTL INC '26817C101 600 14.35 8610 0

NQ2G EQUITY MITI MICROMET INC '59509C105 1400 6.66 9324 0

NQ2G EQUITY GPRE GREEN PLAINS RENEWABLE ENERGY '393222104 300 14.87 4461 0

NQ2G EQUITY LCAPA LIBERTY MEDIA CORP NEW '53071M302 2300 23.88 54924 0

NQ2G EQUITY CODI COMPASS DIVERSIFIED HLDGS '20451Q104 800 12.76 10208 0

NQ2G EQUITY OCN OCWEN FINL CORP '675746309 1520 9.57 14546.4 0

NQ2G EQUITY PZG PARAMOUNT GOLD AND SILVER CORP '69924P102 1300 1.45 1885 0

NQ2G EQUITY ABAT ADVANCED BATTERY TECHNOLOGY '00752H102 1200 4 4800 0

NQ2G EQUITY BMTI BIOMIMETIC THERAPEUTICS INC '09064X101 471 11.93 5619.03 0

NQ2G EQUITY IESC INTEGRATED ELECTRICAL SVCS INC '45811E301 300 5.85 1755 0

NQ2G EQUITY POOL POOL CORP '73278L105 1280 19.08 24422.4 0

NQ2G EQUITY PNSN PENSON WORLDWIDE INC '709600100 400 9.06 3624 0

NQ2G EQUITY BKC BURGER KING HLDGS INC '121208201 3000 18.82 56460 0

NQ2G EQUITY GTE GRAN TIERRA ENERGY INC '38500T101 5700 5.73 32661 0

NQ2G EQUITY MWA MUELLER WTR PRODS INC '624758108 4100 5.2 21320 0

NQ2G EQUITY DORM DORMAN PRODS INC '258278100 400 15.66 6264 0

NQ2G EQUITY CTCM CTC MEDIA INC '12642X106 900 14.9 13410 0

NQ2G EQUITY CLUB TOWN SPORTS INTL HLDGS INC '89214A102 900 2.33 2097 0

NQ2G EQUITY SQNM SEQUENOM INC '817337405 2100 4.14 8694 0

NQ2G EQUITY ATEC ALPHATEC HLDGS INC '02081G102 1300 5.34 6942 0

NQ2G EQUITY SVVS SAVVIS INC '805423308 900 14.05 12645 0

NQ2G EQUITY LOOP LOOPNET INC '543524300 700 9.94 6958 0

NQ2G EQUITY CRAY CRAY INC '225223304 1200 6.42 7704 0

NQ2G EQUITY CHTP CHELSEA THERAPEUTICS INTL LTD '163428105 1500 2.7 4050 0

NQ2G EQUITY CPHD CEPHEID '15670R107 1550 12.48 19344 0

NQ2G EQUITY URZ URANERZ ENERGY CORP '91688T104 2800 1.3 3640 0

NQ2G EQUITY VOLC VOLCANO CORP '928645100 1300 17.38 22594 0

NQ2G EQUITY HWCC HOUSTON WIRE CABLE CO '44244K109 600 11.9 7140 0

NQ2G EQUITY SNCR SYNCHRONOSS TECHNOLOGIES INC '87157B103 600 15.81 9486 0

NQ2G EQUITY ROLL RBC BEARINGS INC '75524B104 530 24.33 12894.9 0

NQ2G EQUITY HPY HEARTLAND PMT SYS INC '42235N108 930 13.13 12210.9 0

NQ2G EQUITY BRNC BRONCO DRILLING CO INC '112211107 920 5.07 4664.4 0

NQ2G EQUITY ABD ACCO BRANDS CORP '00081T108 1400 7.28 10192 0

NQ2G EQUITY ROC ROCKWOOD HLDGS INC '774415103 1370 23.56 32277.2 0

NQ2G EQUITY BGS B + G FOODS INC '05508R106 700 9.18 6426 0

NQ2G EQUITY GBL GAMCO INVS INC '361438104 220 48.29 10623.8 0

NQ2G EQUITY CSCX CARDIAC SCIENCE CORP NEW '14141A108 1000 2.23 2230 0

NQ2G EQUITY MVL MARVEL ENTMT INC '57383T103 1340 54.08 72467.2 0

NQ2G EQUITY CVA COVANTA HLDG CORP '22282E102 3680 18.09 66571.2 0

NQ2G EQUITY GCA GLOBAL CASH ACCESS HLDGS INC '378967103 1300 7.49 9737 0

NQ2G EQUITY LCC US AWYS GROUP INC '90341W108 4100 4.84 19844 0

NQ2G EQUITY HRZ HORIZON LINES INC '44044K101 600 5.57 3342 0

NQ2G EQUITY WBMD WEBMD HEALTH CORP '94770V102 1557 38.49 59928.93 0

NQ2G EQUITY GHDX GENOMIC HEALTH INC '37244C101 500 19.56 9780 0

NQ2G EQUITY TLEO TALEO CORP '87424N104 1100 23.52 25872 0

NQ2G EQUITY TAL TAL INTL GROUP INC '874083108 300 13.23 3969 0

NQ2G EQUITY ISBC INVESTORS BANCORP INC '46146P102 1200 10.94 13128 0

NQ2G EQUITY FNF FIDELITY NATL FINL INC '31620R105 6700 13.46 90182 0

NQ2G EQUITY NUAN NUANCE COMMUNICATIONS INC '67020Y100 6210 15.54 96503.4 0

NQ2G EQUITY NCIT NCI INC '62886K104 100 27.65 2765 0

NQ2G EQUITY FSP FRANKLIN STR PPTYS CORP '35471R106 1800 14.61 26298 0

NQ2G EQUITY HERO HERCULES OFFSHORE INC '427093109 3056 4.78 14607.68 0

NQ2G EQUITY CSA COGDELL SPENCER INC '19238U107 1100 5.66 6226 0

NQ2G EQUITY NXTM NXSTAGE MEDICAL INC COM '67072V103 900 8.35 7515 0

NQ2G EQUITY CBEY CBEYOND INC '149847105 800 15.75 12600 0

NQ2G EQUITY LORL LORAL SPACE + COMMUNICATIONS I '543881106 300 31.61 9483 0

NQ2G EQUITY IRBT IROBOT CORP '462726100 500 17.6 8800 0

NQ2G EQUITY OPLK OPLINK COMMUNICATIONS INC '68375Q403 550 16.39 9014.5 0

NQ2G EQUITY CYTX CYTORI THERAPEUTICS INC '23283K105 1100 6.1 6710 0

NQ2G EQUITY CCO CLEAR CHANNEL OUTDOOR HLDGS IN '18451C109 1000 10.39 10390 0

NQ2G EQUITY IHS IHS INC '451734107 1300 54.81 71253 0

NQ2G EQUITY UA UNDER ARMOUR INC '904311107 900 27.27 24543 0

NQ2G EQUITY AMSF AMERISAFE INC '03071H100 500 17.97 8985 0

NQ2G EQUITY BKD BROOKDALE SR LIVING INC '112463104 1200 18.19 21828 0

NQ2G EQUITY UDRL UNION DRILLING INC '90653P105 100 6.25 625 0

NQ2G EQUITY ICO INTERNATIONAL COAL GROUP INC '45928H106 2200 3.86 8492 0

NQ2G EQUITY THG HANOVER INS GROUP INC '410867105 1390 44.43 61757.7 0

NQ2G EQUITY VOCS VOCUS INC '92858J108 400 18 7200 0

NQ2G EQUITY BAS BASIC ENERGY SVCS INC NEW '06985P100 700 8.9 6230 0

NQ2G EQUITY CYNO CYNOSURE INC '232577205 200 11.49 2298 0

NQ2G EQUITY ABCB AMERIS BANCORP '03076K108 648.952 7.16 4646.5 0

NQ2G EQUITY TRAK DEALERTRACK HOLDINGS INC '242309102 1000 18.79 18790 0

NQ2G EQUITY CPA COPA HOLDINGS S A 'P31076105 800 54.47 43576 0

NQ2G EQUITY EMS EMERGENCY MED SVCS CORP '29100P102 800 54.15 43320 0

NQ2G EQUITY CSFL CENTERSTATE BKS FL INC '15201P109 500 10.09 5045 0

NQ2G EQUITY AOB AMERICAN ORIENTAL BIOENGINEE '028731107 2100 4.65 9765 0

NQ2G EQUITY LPHI LIFE PARTNERS HLDGS INC '53215T106 175 21.19 3708.25 0

NQ2G EQUITY HRBN HARBIN ELEC INC '41145W109 400 20.54 8216 0

NQ2G EQUITY LEGC LEGACY BANCORP INC '52463G105 100 9.86 986 0

NQ2G EQUITY IN INTERMEC INC '458786100 1680 12.86 21604.8 0

NQ2G EQUITY PHIIK PHI INC '69336T205 300 20.7 6210 0

NQ2G EQUITY YRCW YRC WORLDWIDE INC '984249102 2010 0.8398 1688 0

NQ2G EQUITY MIR MIRANT CORP NEW '60467R100 4100 15.27 62607 0

NQ2G EQUITY LYV LIVE NATION INC '538034109 2200 8.51 18722 0

NQ2G EQUITY PDLI PDL BIOPHARMA INC '69329Y104 3300 6.86 22638 0

NQ2G EQUITY AVNR AVANIR PHARMACEUTICALS '05348P401 2200 1.9 4180 0

NQ2G EQUITY WNR WESTERN REFNG INC '959319104 1600 4.71 7536 0

NQ2G EQUITY ARII AMERICAN RAILCAR INDS INC '02916P103 400 11.02 4408 0

NQ2G EQUITY CMG CHIPOTLE MEXICAN GRILL INC '169656105 900 88.16 79344 0

NQ2G EQUITY HEES H + E EQUIP SVCS INC '404030108 900 10.49 9441 0

NQ2G EQUITY KOP KOPPERS HLDGS INC '50060P106 500 30.44 15220 0

NQ2G EQUITY HWAY HEALTHWAYS INC '422245100 920 18.34 16872.8 0

NQ2G EQUITY TWPG THOMAS WEISEL PARTNERS GROUP '884481102 1100 3.78 4158 0

NQ2G EQUITY CCOI COGENT COMMUNICATIONS GRP INC '19239V302 1120 9.86 11043.2 0

NQ2G EQUITY HALO HALOZYME THERAPEUTICS INC '40637H109 1700 5.87 9979 0

NQ2G EQUITY RAIL FREIGHTCAR AMER INC '357023100 430 19.83 8526.9 0

NQ2G EQUITY RCNI RCN CORP '749361200 880 10.85 9548 0

NQ2G EQUITY DXCM DEXCOM INC '252131107 1100 8.08 8888 0

NQ2G EQUITY CORE CORE MARK HLDG CO INC '218681104 300 32.96 9888 0

NQ2G EQUITY RNST RENASANT CORP '75970E107 760 13.6 10336 0

NQ2G EQUITY PAY VERIFONE HLDGS INC '92342Y109 1990 16.38 32596.2 0

NQ2G EQUITY MORN MORNINGSTAR INC '617700109 530 48.34 25620.2 0

NQ2G EQUITY LAZ LAZARD LTD 'G54050102 2200 37.97 83534 0

NQ2G EQUITY ZUMZ ZUMIEZ INC '989817101 700 12.72 8904 0

NQ2G EQUITY ADCT ADC TELECOMMUNICATIONS INC '000886309 2510 6.21 15587.1 0

NQ2G EQUITY WMG WARNER MUSIC GROUP CORP '934550104 1510 5.66 8546.6 0

NQ2G EQUITY TGE T.G.C. INDUSTRIES INC '872417308 800 3.91 3128 0

NQ2G EQUITY CRAI CRA INTL INC '12618T105 340 26.65 9061 0

NQ2G EQUITY TMRK TERREMARK WORLDWIDE INC '881448203 1400 6.84 9576 0

NQ2G EQUITY CTRN CITI TRENDS INC '17306X102 320 27.62 8838.4 0

NQ2G EQUITY DRH DIAMONDROCK HOSPITALITY CO '252784301 3190 8.47 27019.3 0

NQ2G EQUITY ATLO AMES NATL CORP '031001100 100 21.11 2111 0

NQ2G EQUITY SIVB SVB FINL GROUP '78486Q101 1130 41.69 47109.7 0

NQ2G EQUITY XNPT XENOPORT INC '98411C100 720 18.56 13363.2 0

NQ2G EQUITY PRWT PREMIERWEST BANCORP '740921101 1050 1.42 1491 0

NQ2G EQUITY RCKB ROCKVILLE FINL INC '774186100 430 10.5 4515 0

NQ2G EQUITY LHCG LHC GROUP INC '50187A107 420 33.61 14116.2 0

NQ2G EQUITY HTGC HERCULES TECHNOLOGY GROWTH '427096508 916 10.39 9517.24 0

NQ2G EQUITY UEPS NET 1 UEPS TECHNOLOGIES INC '64107N206 800 19.42 15536 0

NQ2G EQUITY THS TREEHOUSE FOODS INC '89469A104 900 38.86 34974 0

NQ2G EQUITY MEND MICRUS CORP '59518V102 400 15.01 6004 0

NQ2G EQUITY EVVV EV3 INC '26928A200 2077 13.34 27707.18 0

NQ2G EQUITY DTSI DTS INC '23335C101 460 34.21 15736.6 0

NQ2G EQUITY ALLI ALLION HEALTHCARE INC '019615103 400 6.56 2624 0

NQ2G EQUITY BLDR BUILDERS FIRSTSOURCE INC '12008R107 840 3.85 3234 0

NQ2G EQUITY LINC LINCOLN EDL SVCS CORP '533535100 320 21.67 6934.4 0

NQ2G EQUITY GAIN GLADSTONE INVT CORP '376546107 300 4.56 1368 0

NQ2G EQUITY EGLE EAGLE BULK SHIPPING INC 'Y2187A101 2100 4.95 10395 0

NQ2G EQUITY KNXA KENEXA CORP '488879107 820 13.05 10701 0

NQ2G EQUITY BFIN BANKFINANCIAL CORP '06643P104 790 9.9 7821 0

NQ2G EQUITY NSR NEUSTAR INC '64126X201 2090 23.04 48153.6 0

NQ2G EQUITY DSW DSW INC '23334L102 340 25.88 8799.2 0

NQ2G EQUITY VLCM VOLCOM INC '92864N101 620 16.74 10378.8 0

NQ2G EQUITY WAL WESTERN ALLIANCE BANCORPORATIO '957638109 1620 3.78 6123.6 0

NQ2G EQUITY PBNY PROVIDENT NEW YORK BANCORP '744028101 1240 8.44 10465.6 0

NQ2G EQUITY ASH ASHLAND INC NEW '044209104 2130 39.62 84390.6 0

NQ2G EQUITY GB GREATBATCH INC '39153L106 580 19.23 11153.4 0

NQ2G EQUITY ICON ICONIX BRAND GROUP INC '451055107 1900 12.65 24035 0

NQ2G EQUITY MPW MEDICAL PPTYS TR INC '58463J304 2150 10 21500 0

NQ2G EQUITY PALM PALM INC NEW '696643105 4680 10.04 46987.2 0

NQ2G EQUITY DMND DIAMOND FOODS INC '252603105 400 35.54 14216 0

NQ2G EQUITY MFB MAIDENFORM BRANDS INC '560305104 650 16.69 10848.5 0

NQ2G EQUITY HITT HITTE MICROWAVE CORP '43365Y104 620 40.75 25265 0

NQ2G EQUITY GNK GENCO SHIPPING + TRADING LTD 'Y2685T107 700 22.38 15666 0

NQ2G EQUITY CNSL CONSOLIDATED COMM HOLDINGS INC '209034107 783 17.5 13702.5 0

NQ2G EQUITY ITC ITC HLDGS CORP '465685105 1350 52.09 70321.5 0

NQ2G EQUITY PIKE PIKE ELEC CORP '721283109 550 9.28 5104 0

NQ2G EQUITY ALJ ALON USA ENERGY INC '020520102 540 6.84 3693.6 0

NQ2G EQUITY SWSI SUPERIOR WELL SVCS INC '86837X105 420 14.26 5989.2 0

NQ2G EQUITY EBTC ENTERPRISE BANCORP INC MASS '293668109 300 10.95 3285 0

NQ2G EQUITY CBZ CBIZ INC '124805102 1520 7.7 11704 0

NQ2G EQUITY MWIV MWI VETERINARY SUPPLY INC '55402X105 220 37.7 8294 0

NQ2G EQUITY OFLX OMERGA FLEX INC '682095104 200 14 2800 0

NQ2G EQUITY UNCA UNICA CORP '904583101 700 7.75 5425 0

NQ2G EQUITY AATI ADVANCED ANALOGIC TECHNOLOGIES '00752J108 1440 3.94 5673.6 0

NQ2G EQUITY DRC DRESSER RAND GROUP INC '261608103 2300 31.61 72703 0

NQ2G EQUITY RUTH RUTHS HOSPITALITY GROUP INC '783332109 750 2.09 1567.5 0

NQ2G EQUITY HURN HURON CONSULTING GRP INC '447462102 520 23.04 11980.8 0

NQ2G EQUITY CITP COMSYS IT PARTNERS INC '20581E104 650 8.89 5778.5 0

NQ2G EQUITY TRLG TRUE RELIGION APPL '89784N104 600 18.49 11094 0

NQ2G EQUITY SHO SUNSTONE HOTEL INVS INC NEW '867892101 2626 8.88 23318.88 0

NQ2G EQUITY TWGP TOWER GROUP INC '891777104 1206 23.41 28232.46 0

NQ2G EQUITY YSI U STORE IT TR '91274F104 2340 7.32 17128.8 0

NQ2G EQUITY NRF NORTHSTAR RLTY FIN CORP '66704R100 2018 3.43 6921.74 0

NQ2G EQUITY DWA DREAMWORKS ANIMATION SKG '26153C103 2040 39.95 81498 0

NQ2G EQUITY CLMS CALAMOS ASSET MGMT INC '12811R104 680 11.53 7840.4 0

NQ2G EQUITY BBW BUILD A BEAR WORKSHOP INC '120076104 630 4.89 3080.7 0

NQ2G EQUITY ROCK GIBRALTAR INDS INC '374689107 890 15.73 13999.7 0

NQ2G EQUITY DLR DIGITAL RLTY TR INC '253868103 2140 50.28 107599.2 0

NQ2G EQUITY EFSC ENTERPRISE FINL SVCS CORP '293712105 620 7.71 4780.2 0

NQ2G EQUITY OMX OFFICEMAX INC DEL '67622P101 2050 12.69 26014.5 0

NQ2G EQUITY NWE NORTHWESTERN CORP '668074305 1030 26.02 26800.6 0

NQ2G EQUITY MKTX MARKETAXESS HLDGS INC '57060D108 790 13.9 10981 0

NQ2G EQUITY NLC NALCO HLDG CO '62985Q101 3800 25.51 96938 0

NQ2G EQUITY NGPC NGP CAP RES CO '62912R107 383 8.13 3113.79 0

NQ2G EQUITY ORA ORMAT TECHNOLOGIES INC '686688102 520 37.84 19676.8 0

NQ2G EQUITY INPC INPHONIC INC '45772G105 1060 0.0001 0.11 0

NQ2G EQUITY NTRI NUTRI SYS INC NEW '67069D108 790 31.17 24624.3 0

NQ2G EQUITY USMO USA MOBILITY INC '90341G103 800 11.01 8808 0

NQ2G EQUITY IWA IOWA TELECOMMUNICATION SVCS '462594201 980 16.76 16424.8 0

NQ2G EQUITY NP NEENAH PAPER INC '640079109 360 13.95 5022 0

NQ2G EQUITY MPWR MONOLITHIC PWR SYS INC '609839105 960 23.97 23011.2 0

NQ2G EQUITY JRCC JAMES RIV COAL CO '470355207 700 18.53 12971 0

NQ2G EQUITY ELS EQUITY LIFESTYLE PPTYS INC '29472R108 660 50.47 33310.2 0

NQ2G EQUITY MVC MVC CAP INC '553829102 700 11.8 8260 0

NQ2G EQUITY IRC INLAND REAL ESTATE CORP '457461200 1840 8.15 14996 0

NQ2G EQUITY SMA SYMMETRY MED INC '871546206 1230 8.06 9913.8 0

NQ2G EQUITY BBG BARRETT BILL CORP '06846N104 1050 31.11 32665.5 0

NQ2G EQUITY KNL KNOLL INC '498904200 1240 10.33 12809.2 0

NQ2G EQUITY WOLF GREAT WOLF RESORTS INC '391523107 1390 2.37 3294.3 0

NQ2G EQUITY AEA ADVANCE AMER CASH ADVANCE '00739W107 1540 5.56 8562.4 0

NQ2G EQUITY IBI INTERLINE BRANDS INC '458743101 850 17.27 14679.5 0

NQ2G EQUITY HLF HERBALIFE LTD 'G4412G101 1700 40.57 68969 0

NQ2G EQUITY WRES WARREN RES INC '93564A100 2180 2.45 5341 0

NQ2G EQUITY TBBK BANCORP INC DEL '05969A105 700 6.86 4802 0

NQ2G EQUITY PGI PREMIERE GLOBAL SVCS INC '740585104 1560 8.25 12870 0

NQ2G EQUITY AMCS AMICAS INC '001712108 1100 5.44 5984 0

NQ2G EQUITY PHH PHH CORP '693320202 1480 16.11 23842.8 0

NQ2G EQUITY MDF METROPOLITAN HEALTH NETWORKS '592142103 400 1.99 796 0

NQ2G EQUITY SBX SEABRIGHT INS HLDGS INC '811656107 730 11.49 8387.7 0

NQ2G EQUITY INDM UNITED AMER INDTY LTD '90933T109 1221 7.92 9670.32 0

NQ2G EQUITY GFIG GFI GROUP INC '361652209 2280 4.57 10419.6 0

NQ2G EQUITY EDR EDUCATION RLTY TR INC '28140H104 2000 4.84 9680 0

NQ2G EQUITY OXPS OPTIONSXPRESS HLDGS INC '684010101 1170 15.45 18076.5 0

NQ2G EQUITY WTI W+T OFFSHORE INC '92922P106 850 11.7 9945 0

NQ2G EQUITY DLLR DOLLAR FINL CORP '256664103 600 23.66 14196 0

NQ2G EQUITY NATL NATIONAL INTST CORP '63654U100 220 16.96 3731.2 0

NQ2G EQUITY ARP AMERICAN REPROGRAPHICSCO '029263100 1250 7.01 8762.5 0

NQ2G EQUITY PBH PRESTIGE BRANDS HLDGS INC '74112D101 1100 7.86 8646 0

NQ2G EQUITY SVR SYNIVERSE HLDGS INC '87163F106 1860 17.48 32512.8 0

NQ2G EQUITY SWHC SMITH + WESSON HLDG CORP '831756101 2000 4.09 8180 0

NQ2G EQUITY HUN HUNTSMAN CORP '447011107 4520 11.29 51030.8 0

NQ2G EQUITY UACL UNIVERSAL TRUCKLOAD SVCS INC '91388P105 120 18.1 2172 0

NQ2G EQUITY ANR ALPHA NAT RES INC '02076X102 3313 43.38 143717.94 0

NQ2G EQUITY WXS WRIGHT EXPRESS CORP '98233Q105 1040 31.86 33134.4 0

NQ2G EQUITY ITWO I2 TECHNOLOGIES INC '465754208 500 19.12 9560 0

NQ2G EQUITY KRNY KEARNY FINL CORP '487169104 680 10.08 6854.4 0

NQ2G EQUITY OUTD OUTDOOR CHANNEL HLDGS INC '690027206 200 5.8 1160 0

NQ2G EQUITY BIOS BIOSCRIP INC '09069N108 1300 8.36 10868 0

NQ2G EQUITY CZNC CITIZENS + NORTHN CORP '172922106 500 9.54 4770 0

NQ2G EQUITY CKXE CKX INC '12562M106 1380 5.27 7272.6 0

NQ2G EQUITY ACCL ACCELRYS INC '00430U103 500 5.73 2865 0

NQ2G EQUITY CVO CENVEO INC '15670S105 1380 8.75 12075 0

NQ2G EQUITY SMTB SMITHTOWN BANCORP INC '832449102 500 5.95 2975 0

NQ2G EQUITY NILE BLUE NILE INC '09578R103 360 63.33 22798.8 0

NQ2G EQUITY GNW GENWORTH FINL INC '37247D106 13600 11.35 154360 0

NQ2G EQUITY RJET REPUBLIC AWYS HLDGS INC '760276105 1160 7.39 8572.4 0

NQ2G EQUITY STAN STANDARD PKG CORP '853790103 100 15.88 1588 0

NQ2G EQUITY ALNY ALNYLAM PHARMACEUTICALS INC '02043Q107 900 17.62 15858 0

NQ2G EQUITY ANGO ANGIODYNAMICS INC '03475V101 800 16.08 12864 0

NQ2G EQUITY PRX PAR PHARMACEUTICAL COS INC '69888P106 920 27.06 24895.2 0

NQ2G EQUITY CBG CB RICHARD ELLIS GROUP INC '12497T101 6500 13.57 88205 0

NQ2G EQUITY SFL SHIP FINANCE INTL 'G81075106 1143 13.63 15579.09 0

NQ2G EQUITY ALY ALLIS CHALMERS ENERGY INC '019645506 2000 3.77 7540 0

NQ2G EQUITY BBBB BLACKBOARD INC '091935502 860 45.39 39035.4 0

NQ2G EQUITY NEU NEWMARKET CORP '651587107 260 114.77 29840.2 0

NQ2G EQUITY JTX JACKSON HEWITT TAX SVC INC '468202106 540 4.4 2376 0

NQ2G EQUITY MNTA MOMENTA PHARMACEUTICALS INC '60877T100 1230 12.61 15510.3 0

NQ2G EQUITY BEE STRATEGIC HOTELS + RESORTS INC '86272T106 1450 1.86 2697 0

NQ2G EQUITY CAB CABELAS INC '126804301 1010 14.26 14402.6 0

NQ2G EQUITY MFLX MULTI FINELINE ELECTRONIX INC '62541B101 330 28.37 9362.1 0

NQ2G EQUITY MGI MONEYGRAM INTL INC '60935Y109 2800 2.88 8064 0

NQ2G EQUITY LTM LIFE TIME FITNESS INC '53217R207 1080 24.93 26924.4 0

NQ2G EQUITY VVI VIAD CORP '92552R406 680 20.63 14028.4 0

NQ2G EQUITY WCG WELLCARE HEALTH PLANS INC '94946T106 1160 36.76 42641.6 0

NQ2G EQUITY ARBA ARIBA INC '04033V203 2430 12.52 30423.6 0

NQ2G EQUITY PDCO PATTERSON COS INC '703395103 2800 27.98 78344 0

NQ2G EQUITY NETL NETLOGIC MICROSYSTEMS INC '64118B100 440 46.26 20354.4 0

NQ2G EQUITY DPZ DOMINOS PIZZA INC '25754A201 910 8.38 7625.8 0

NQ2G EQUITY PFWD PHASE FORWARD INC '71721R406 1180 15.35 18113 0

NQ2G EQUITY BDC BELDEN INC '077454106 1250 21.92 27400 0

NQ2G EQUITY MSSR MCCORMICK + SCHMICKS SEAFOOD '579793100 300 6.96 2088 0

NQ2G EQUITY BLKB BLACKBAUD INC '09227Q100 1240 23.63 29301.2 0

NQ2G EQUITY IDIX IDENIX PHARMACEUTICALS INC '45166R204 1150 2.15 2472.5 0

NQ2G EQUITY BUCY BUCYRUS INTL INC NEW '118759109 2110 56.37 118940.7 0

NQ2G EQUITY AUXL AUXILIUM PHARMACEUTICALS INC '05334D107 1300 29.98 38974 0

NQ2G EQUITY AAWW ATLAS AIR WORLDWIDE HLDGS INC '049164205 600 37.25 22350 0

NQ2G EQUITY PSEC PROSPECT CAPITAL CORP '74348T102 1713 11.81 20230.53 0

NQ2G EQUITY GKK GRAMERCY CAP CORP '384871109 2036 2.59 5273.24 0

NQ2G EQUITY MNKD MANNKIND CORP '56400P201 1690 8.76 14804.4 0

NQ2G EQUITY VLTR VOLTERRA SEMICONDUCTOR CORP '928708106 560 19.12 10707.2 0

NQ2G EQUITY ENS ENERSYS '29275Y102 1060 21.87 23182.2 0

NQ2G EQUITY RNOW RIGHTNOW TECHNOLOGIES INC '76657R106 740 17.37 12853.8 0

NQ2G EQUITY BMR BIOMED RLTY TR INC '09063H107 2790 15.78 44026.2 0

NQ2G EQUITY ARD ARENA RES INC '040049108 1100 43.12 47432 0

NQ2G EQUITY KRG KITE RLTY GROUP TR '49803T102 1500 4.07 6105 0

NQ2G EQUITY WLK WESTLAKE CHEM CORP '960413102 450 24.93 11218.5 0

NQ2G EQUITY EXR EXTRA SPACE STORAGE INC '30225T102 2340 11.55 27027 0

NQ2G EQUITY ACC AMERICAN CAMPUS CMNTYS INC '024835100 1499 28.1 42121.9 0

NQ2G EQUITY CNS COHEN + STEERS INC '19247A100 430 22.84 9821.2 0

NQ2G EQUITY BJRI BJS RESTAURANTS INC '09180C106 650 18.82 12233 0

NQ2G EQUITY LEAP LEAP WIRELESS INTL INC '521863308 1600 17.55 28080 0

NQ2G EQUITY WIBC WILSHIRE BANCORP INC '97186T108 260 8.19 2129.4 0

NQ2G EQUITY HAYN HAYNES INTL INC '420877201 400 32.97 13188 0

NQ2G EQUITY STXS STEREOTAXIS INC '85916J102 1350 3.93 5305.5 0

NQ2G EQUITY ALE ALLETE INC '018522300 790 32.68 25817.2 0

NQ2G EQUITY BECN BEACON ROOFING SUPPLY INC '073685109 1190 16 19040 0

NQ2G EQUITY COGT COGENT INC '19239Y108 1090 10.39 11325.1 0

NQ2G EQUITY NSTC NESS TECHNOLOGIES INC '64104X108 1360 4.9 6664 0

NQ2G EQUITY PRS PRIMUS GUARANTY LTD 'G72457107 500 3.05 1525 0

NQ2G EQUITY STST ARGON ST INC '040149106 430 21.72 9339.6 0

NQ2G EQUITY TXRH TEXAS ROADHOUSE INC '882681109 1250 11.23 14037.5 0

NQ2G EQUITY THRX THERAVANCE INC '88338T104 1400 13.07 18298 0

NQ2G EQUITY NWY NEW YORK + CO INC '649295102 1250 4.29 5362.5 0

NQ2G EQUITY ARCC ARES CAP CORP '04010L103 3104 12.45 38644.8 0

NQ2G EQUITY VRX VALEANT PHARMACEUTICALS INTL '91911X104 1930 31.79 61354.7 0

NQ2G EQUITY OMEX ODYSSEY MARINE EXPLORATION '676118102 2300 1.41 3243 0

NQ2G EQUITY SIGA SIGMA TECH INC '826917106 900 5.8 5220 0

NQ2G EQUITY CALD CALLIDUS SOFTWARE INC '13123E500 300 3.02 906 0

NQ2G EQUITY WLL WHITING PETE CORP NEW '966387102 1430 71.45 102173.5 0

NQ2G EQUITY BWLD BUFFALO WILD WINGS INC '119848109 440 40.27 17718.8 0

NQ2G EQUITY CONN CONNS INC '208242107 520 5.84 3036.8 0

NQ2G EQUITY SNX SYNNEX CORP '87162W100 530 30.66 16249.8 0

NQ2G EQUITY RMTI ROCKWELL MED TECHNOLOGIES INC '774374102 500 7.69 3845 0

NQ2G EQUITY AHL ASPEN INSURANCE HOLDINGS LTD 'G05384105 2400 25.45 61080 0

NQ2G EQUITY AEL AMERICAN EQUITY INVT LIFE '025676206 1420 7.44 10564.8 0

NQ2G EQUITY GLBC GLOBAL CROSSING LTD 'G3921A175 700 14.25 9975 0

NQ2G EQUITY NNI NELNET INC '64031N108 660 17.23 11371.8 0

NQ2G EQUITY CMP COMPASS MINERALS INTL INC '20451N101 870 67.19 58455.3 0

NQ2G EQUITY WEL BOOTS + COOTS INC '099469504 2900 1.65 4785 0

NQ2G EQUITY UTI UNIVERSAL TECHNICAL INST INC '913915104 670 20.2 13534 0

NQ2G EQUITY TPX TEMPUR PEDIC INTL INC '88023U101 2150 23.63 50804.5 0

NQ2G EQUITY CDZI CADIZ INC '127537207 300 11.97 3591 0

NQ2G EQUITY KNOL KNOLOGY INC '499183804 700 10.95 7665 0

NQ2G EQUITY PJC PIPER JAFFRAY COS '724078100 570 50.61 28847.7 0

NQ2G EQUITY MGLN MAGELLAN HEALTH SVCS INC '559079207 1000 40.73 40730 0

NQ2G EQUITY MIGP MERCER INS GROUP INC '587902107 100 18.17 1817 0

NQ2G EQUITY EGY VAALCO ENERGY INC '91851C201 2000 4.55 9100 0

NQ2G EQUITY XTXI CROSSTEX ENERGY INC '22765Y104 1360 6.05 8228 0

NQ2G EQUITY ABVTV ABOVENET INC '00374N107 400 65.04 26016 0

NQ2G EQUITY WTR AQUA AMER INC '03836W103 3850 17.51 67413.5 0

NQ2G EQUITY GEO GEO GROUP INC '36159R103 1390 21.88 30413.2 0

NQ2G EQUITY UVSP UNIVEST CORP PA '915271100 440 17.53 7713.2 0

NQ2G EQUITY DCTH DELCATH SYS INC '24661P104 800 5.14 4112 0

NQ2G EQUITY GMXR GMX RES INC '38011M108 800 13.74 10992 0

NQ2G EQUITY GEOI GEORESOURCES INC '372476101 300 13.66 4098 0

NQ2G EQUITY TZOO TRAVELZOO INC '89421Q106 200 12.29 2458 0

NQ2G EQUITY EXP EAGLE MATLS INC '26969P108 1180 26.05 30739 0

NQ2G EQUITY GTXI GTX INC DEL '40052B108 630 4.2 2646 0

NQ2G EQUITY TRW TRW AUTOMOTIVE HLDGS CORP '87264S106 1650 23.88 39402 0

NQ2G EQUITY AACC ASSET ACCEP CAP CORP '04543P100 530 6.78 3593.4 0

NQ2G EQUITY PRPX PORTEC RAIL PRODS INC '736212101 400 10.71 4284 0

NQ2G EQUITY ATHR ATHEROS COMMUNICATIONS INC '04743P108 1821.527 34.24 62369.08 0

NQ2G EQUITY STRL STERLING CONSTR INC '859241101 300 19.18 5754 0

NQ2G EQUITY KCI KINETIC CONCEPTS INC '49460W208 1770 37.65 66640.5 0

NQ2G EQUITY SCBT SCBT FINL CORP '78401V102 351 27.69 9719.19 0

NQ2G EQUITY END ENDEAVOUR INTL CORP '29259G101 2000 1.08 2160 0

NQ2G EQUITY CSBK CLIFTON SVGS BANCORP INC '18712Q103 350 9.37 3279.5 0

NQ2G EQUITY TNS TNS INC '872960109 640 25.69 16441.6 0

NQ2G EQUITY LSE CAPLEASE INC '140288101 990 4.38 4336.2 0

NQ2G EQUITY SBNY SIGNATURE BK NEW YORK NY '82669G104 1140 31.9 36366 0

NQ2G EQUITY HOS HORNBECK OFFSHORE SVCS INC NEW '440543106 560 23.28 13036.8 0

NQ2G EQUITY CUTR CUTERA INC '232109108 500 8.51 4255 0

NQ2G EQUITY DXPE DXP ENTERPRISES INC '233377407 100 13.07 1307 0

NQ2G EQUITY SNTS SANTARUS INC '802817304 1700 4.62 7854 0

NQ2G EQUITY NAL NEWALLIANCE BANCSHARES INC '650203102 3000 12.01 36030 0

NQ2G EQUITY AINV APOLLO INVT CORP '03761U106 4629 9.53 44114.37 0

NQ2G EQUITY FHN FIRST HORIZON NATL CORP '320517105 6315.15 13.4 84623.01 0

NQ2G EQUITY AGO ASSURED GUARANTY LTD 'G0585R106 3400 21.76 73984 0

NQ2G EQUITY BDSI BIODELIVERY SCIENCES INTL INC '09060J106 600 3.93 2358 0

NQ2G EQUITY CYTK CYTOKINETICS INC '23282W100 1900 2.91 5529 0

NQ2G EQUITY DHIL DIAMOND HILL INVT GROUP INC '25264R207 100 64.23 6423 0

NQ2G EQUITY MCHX MARCHEX INC '56624R108 270 5.08 1371.6 0

NQ2G EQUITY GHL GREENHILL + CO INC '395259104 540 80.24 43329.6 0

NQ2G EQUITY PNFP PINNACLE FINL PARTNERS INC '72346Q104 820 14.22 11660.4 0

NQ2G EQUITY XIDE EXIDE TECHNOLOGIES FORMERLY '302051206 1194 7.11 8489.34 0

NQ2G EQUITY ICGE INTERNET CAP GROUP INC '46059C205 1240 6.65 8246 0

NQ2G EQUITY STMP STAMPS COM INC '852857200 160 9 1440 0

NQ2G EQUITY NUVA NUVASIVE INC '670704105 1060 31.98 33898.8 0

NQ2G EQUITY BDGE BRIDGE BANCORP INC '108035106 200 24.04 4808 0

NQ2G EQUITY MED MEDIFAST INC '58470H101 400 30.58 12232 0

NQ2G EQUITY ACTI ACTIVIDENTITY CORP '00506P103 1400 2.35 3290 0

NQ2G EQUITY WRC WARNACO GROUP INC '934390402 1260 42.19 53159.4 0

NQ2G EQUITY IPCC INFINITY PPTY + CAS CORP '45665Q103 370 40.64 15036.8 0

NQ2G EQUITY TIE TITANIUM METALS CORP '888339207 2300 12.52 28796 0

NQ2G EQUITY WTBA WEST BANCORPORATION INC '95123P106 900 4.93 4437 0

NQ2G EQUITY CCK CROWN HLDGS INC '228368106 4390 25.58 112296.2 0

NQ2G EQUITY ENH ENDURANCE SPECIALTY HOLDINGS 'G30397106 1400 37.23 52122 0

NQ2G EQUITY BRKS BROOKS AUTOMATION INC NEW '114340102 1660 8.58 14242.8 0

NQ2G EQUITY HMSY HMS HLDGS CORP '40425J101 700 48.69 34083 0

NQ2G EQUITY USBI UNITED SEC BANCSHARES INC '911459105 200 17.14 3428 0

NQ2G EQUITY LNG CHENIERE ENERGY INC '16411R208 1870 2.42 4525.4 0

NQ2G EQUITY RCRC RC2 CORP '749388104 460 14.75 6785 0

NQ2G EQUITY CCNE CNB FINL CORP PA '126128107 300 15.99 4797 0

NQ2G EQUITY YORW YORK WTR CO '987184108 400 14.51 5804 0

NQ2G EQUITY MWW MONSTER WORLDWIDE INC '611742107 3600 17.4 62640 0

NQ2G EQUITY CHDX CHINDEX INTL INC '169467107 300 14.13 4239 0

NQ2G EQUITY CPF CENTRAL PAC FINL CORP '154760102 1400 1.31 1834 0

NQ2G EQUITY BCO BRINKS CO '109696104 1300 24.34 31642 0

NQ2G EQUITY SABA SABA SOFTWARE INC '784932600 300 4.14 1242 0

NQ2G EQUITY CCRN CROSS CTRY HEALTHCARE INC '227483104 1010 9.91 10009.1 0

NQ2G EQUITY PETS PETMED EXPRESS COM INC '716382106 600 17.63 10578 0

NQ2G EQUITY SUF SULPHCO INC '865378103 2300 0.67 1541 0

NQ2G EQUITY CBB CINCINNATI BELL INC NEW '171871106 5670 3.45 19561.5 0

NQ2G EQUITY CPD CARACO PHARMACEUTICAL LABS '14075T107 430 6.04 2597.2 0

NQ2G EQUITY FORM FORMFACTOR INC '346375108 1320 21.76 28723.2 0

NQ2G EQUITY HTLF HEARTLAND FINL USA INC '42234Q102 440 14.35 6314 0

NQ2G EQUITY NGS NATURAL GAS SVCS GROUP INC '63886Q109 400 18.85 7540 0

NQ2G EQUITY RIGL RIGEL PHARMACEUTICALS INC '766559603 1280 9.51 12172.8 0

NQ2G EQUITY CVCO CAVCO INDS INC DEL '149568107 100 35.92 3592 0

NQ2G EQUITY AXS AXIS CAPITAL HOLDINGS LTD 'G0692U109 3900 28.41 110799 0

NQ2G EQUITY MOH MOLINA HEALTHCARE INC '60855R100 440 22.87 10062.8 0

NQ2G EQUITY BRKR BRUKER CORP '116794108 1240 12.06 14954.4 0

NQ2G EQUITY NVEC NVE CORP '629445206 100 41.31 4131 0

NQ2G EQUITY IPAS IPASS INC '46261V108 3100 1.04 3224 0

NQ2G EQUITY ECPG ENCORE CAP GROUP INC '292554102 400 17.4 6960 0

NQ2G EQUITY NTGR NETGEAR INC '64111Q104 910 21.69 19737.9 0

NQ2G EQUITY CSE CAPITALSOURCE INC '14055X102 6660 3.97 26440.2 0

NQ2G EQUITY GOOD GLADSTONE COML CORP '376536108 100 13.41 1341 0

NQ2G EQUITY TCBI TEXAS CAP BANCSHARES INC '88224Q107 880 13.96 12284.8 0

NQ2G EQUITY GLNG GOLAR LNG LIMITED 'G9456A100 800 12.82 10256 0

NQ2G EQUITY PRSC PROVIDENCE SVC CORP '743815102 230 15.8 3634 0

NQ2G EQUITY SMTS SOMANETICS CORP '834445405 400 17.55 7020 0

NQ2G EQUITY AHT ASHFORD HOSPITALITY TR INC '044103109 1930 4.64 8955.2 0

NQ2G EQUITY OPY OPPENHEIMER HLDGS INC '683797104 300 33.22 9966 0

NQ2G EQUITY BVX BOVIE MED CORP '10211F100 500 7.81 3905 0

NQ2G EQUITY CNO CONSECO INC '208464883 5040 5 25200 0

NQ2G EQUITY AGYS AGILYSYS INC '00847J105 500 9.1 4550 0

NQ2G EQUITY NFP NATIONAL FINL PARTNERS CORP '63607P208 1430 8.09 11568.7 0

NQ2G EQUITY JRN JOURNAL COMMUNICATIONS INC '481130102 700 3.89 2723 0

NQ2G EQUITY LKQX LKQ CORP '501889208 4040 19.59 79143.6 0

NQ2G EQUITY RVI RETAIL VENTURES INC '76128Y102 460 8.89 4089.4 0

NQ2G EQUITY OPWV OPENWAVE SYS INC '683718308 2800 2.28 6384 0

NQ2G EQUITY FPO FIRST POTOMAC RLTY TR '33610F109 970 12.57 12192.9 0

NQ2G EQUITY CRI CARTER INC '146229109 1620 26.25 42525 0

NQ2G EQUITY CDR CEDAR SHOPPING CTRS INC '150602209 1390 6.8 9452 0

NQ2G EQUITY BKMU BANK MUTUAL CORP '063750103 1600 6.92 11072 0

NQ2G EQUITY FMD FIRST MARBLEHEAD CORP '320771108 1200 2.13 2556 0

NQ2G EQUITY LWAY LIFEWAY FOODS INC '531914109 300 11.88 3564 0

NQ2G EQUITY PCBK PACIFIC CONTL CORP '69412V108 600 11.44 6864 0

NQ2G EQUITY JAS JO ANN STORES INC '47758P307 680 36.24 24643.2 0

NQ2G EQUITY CIZ CITIZENS HLDG CO MISS '174715102 200 22.39 4478 0

NQ2G EQUITY TSRA TESSERA TECHNOLOGIES INC '88164L100 1350 23.27 31414.5 0

NQ2G EQUITY ARO AEROPOSTALE '007865108 1900 34.05 64695 0

NQ2G EQUITY PLPC PREFORMED LINE PRODS CO '740444104 100 43.8 4380 0

NQ2G EQUITY ALNC ALLIANCE FINL CORP '019205103 100 27.15 2715 0

NQ2G EQUITY CPSI COMPUTER PROGRAMS + SYS INC '205306103 320 46.05 14736 0

NQ2G EQUITY NKSH NATIONAL BANKSHARES INC VA '634865109 200 28.29 5658 0

NQ2G EQUITY NFLX NETFLIX COM INC '64110L106 1130 55.14 62308.2 0

NQ2G EQUITY SRX SRA INTL INC '78464R105 1100 19.1 21010 0

NQ2G EQUITY OSTK OVERSTOCK COM INC DEL '690370101 340 13.56 4610.4 0

NQ2G EQUITY NPO ENPRO INDS INC '29355X107 470 26.41 12412.7 0

NQ2G EQUITY JAH JARDEN CORP '471109108 2471 30.91 76378.61 0

NQ2G EQUITY EGOV NIC INC '62914B100 1320 9.14 12064.8 0

NQ2G EQUITY AHCI ALLIED HEALTHCARE INTL INC '01923A109 1700 2.91 4947 0

NQ2G EQUITY PACR PACER INTL INC TN '69373H106 540 3.16 1706.4 0

NQ2G EQUITY BGFV BIG 5 SPORTING GOODS CORP '08915P101 570 17.18 9792.6 0

NQ2G EQUITY SWKS SKYWORKS SOLUTIONS INC '83088M102 4760 14.19 67544.4 0

NQ2G EQUITY HEW HEWITT ASSOCS INC '42822Q100 2340 42.26 98888.4 0

NQ2G EQUITY CELL BRIGHTPOINT INC '109473405 1260 7.35 9261 0

NQ2G EQUITY LCI LANNETT CO INC '516012101 600 5.91 3546 0

NQ2G EQUITY WHG WESTWOOD HLDGS GROUP INC '961765104 200 36.34 7268 0

NQ2G EQUITY BRKL BROOKLINE BANCORP INC DEL '11373M107 1520 9.91 15063.2 0

NQ2G EQUITY RUSHA RUSH ENTERPRISES INC '781846209 805 11.89 9571.45 0

NQ2G EQUITY KIRK KIRKLANDS INC '497498105 400 17.37 6948 0

NQ2G EQUITY RRGB RED ROBIN GOURMET BURGERS INC '75689M101 550 17.9 9845 0

NQ2G EQUITY LF LEAPFROG ENTERPRISES INC '52186N106 610 3.91 2385.1 0

NQ2G EQUITY GPRO GEN PROBE INC NEW '36866T103 1380 42.9 59202 0

NQ2G EQUITY MSTR MICROSTRATEGY INC '594972408 250 94.02 23505 0

NQ2G EQUITY HOFT HOOKER FURNITURE CORP '439038100 440 12.37 5442.8 0

NQ2G EQUITY POM PEPCO HLDGS INC '713291102 6070 16.85 102279.5 0

NQ2G EQUITY PSYS PSYCHIATRIC SOLUTIONS INC '74439H108 1580 21.14 33401.2 0

NQ2G EQUITY MFA MFA FINANCIAL INC '55272X102 7990 7.35 58726.5 0

NQ2G EQUITY MGEE MGE ENERGY INC '55277P104 670 35.74 23945.8 0

NQ2G EQUITY GROW US GLOBAL INVS INC '902952100 500 12.31 6155 0

NQ2G EQUITY MCF CONTANGO OIL + GAS CO '21075N204 300 47.01 14103 0

NQ2G EQUITY CWCO CONSOLIDATED WATER CO LTD 'G23773107 500 14.29 7145 0

NQ2G EQUITY HA HAWAIIAN HLDGS INC '419879101 1300 7 9100 0

NQ2G EQUITY SPPI SPECTRUM PHARMACEUTICALS INC '84763A108 1200 4.44 5328 0

NQ2G EQUITY BCSI BLUE COAT SYS INC '09534T508 1080 28.54 30823.2 0

NQ2G EQUITY CNP CENTERPOINT ENERGY INC '15189T107 10800 14.51 156708 0

NQ2G EQUITY XEC CIMAREX ENERGY CO '171798101 2290 52.97 121301.3 0

NQ2G EQUITY KMX CARMAX INC '143130102 6140 24.25 148895 0

NQ2G EQUITY EBIX EBIX COM INC '278715206 200 48.83 9766 0

NQ2G EQUITY CVGW CALAVO GROWERS INC '128246105 200 17 3400 0

NQ2G EQUITY MRH MONTPELIER RE HOLDINGS LTD 'G62185106 2400 17.32 41568 0

NQ2G EQUITY DKS DICKS SPORTING GOODS INC '253393102 2440 24.87 60682.8 0

NQ2G EQUITY PTP PLATINUM UNDERWRITERS HOLDINGS 'G7127P100 1400 38.29 53606 0

NQ2G EQUITY NVTL NOVATEL WIRELESS INC '66987M604 1100 7.97 8767 0

NQ2G EQUITY OFI OVERHILL FARMS INC '690212105 200 4.86 972 0

NQ2G EQUITY CEVA CEVA INC '157210105 600 12.86 7716 0

NQ2G EQUITY PRAA PORTFOLIO RECOVERY ASSOCS INC '73640Q105 460 44.88 20644.8 0

NQ2G EQUITY LCAV LCA VISION INC '501803308 600 5.12 3072 0

NQ2G EQUITY ISTA ISTA PHARMACEUTICALS INC '45031X204 1000 4.56 4560 0

NQ2G EQUITY SAFT SAFETY INS GROUP INC '78648T100 340 36.23 12318.2 0

NQ2G EQUITY PWOD PENNS WOODS BANCORP INC '708430103 100 32.44 3244 0

NQ2G EQUITY BPZ BPZ ENERGY INC '055639108 2500 9.5 23750 0

NQ2G EQUITY TASR TASER INTL INC '87651B104 2120 4.38 9285.6 0

NQ2G EQUITY ACTG ACACIA RESH CORP '003881307 1100 9.11 10021 0

NQ2G EQUITY UVE UNIVERSAL INS HLDGS INC '91359V107 200 5.87 1174 0

NQ2G EQUITY PDC PIONEER DRILLING CO '723655106 1470 7.9 11613 0

NQ2G EQUITY BHS BROOKFIELD HOMES CORP '112723101 550 8 4400 0

NQ2G EQUITY JNS JANUS CAP GROUP INC '47102X105 5200 13.45 69940 0

NQ2G EQUITY EQIX EQUINIX INC '29444U502 1060 106.15 112519 0

NQ2G EQUITY FNFG FIRST NIAGARA FINL GROUP INC '33582V108 5410 13.91 75253.1 0

NQ2G EQUITY NKTR NEKTAR THERAPEUTICS '640268108 2500 9.32 23300 0

NQ2G EQUITY PFS PROVIDENT FINACIAL SERVICES '74386T105 1560 10.65 16614 0

NQ2G EQUITY CMO CAPSTEAD MORTAGE CORP '14067E506 1900 13.65 25935 0

NQ2G EQUITY KAI KADANT INC '48282T104 250 15.96 3990 0

NQ2G EQUITY WMGI WRIGHT MED GROUP INC '98235T107 1000 18.95 18950 0

NQ2G EQUITY ECOL AMERICAN ECOLOGY CORP '025533407 640 17.04 10905.6 0

NQ2G EQUITY BABY NATUS MED INC DEL '639050103 700 14.79 10353 0

NQ2G EQUITY MDTH MEDCATH CORP '58404W109 220 7.91 1740.2 0

NQ2G EQUITY AIQ ALLIANCE HEALTHCARE SERVICES I '018606202 450 5.71 2569.5 0

NQ2G EQUITY FRO FRONTLINE LTD 'G3682E127 1400 27.32 38248 0

NQ2G EQUITY ARRS ARRIS GROUP INC '04269Q100 3468 11.43 39639.24 0

NQ2G EQUITY OMCL OMNICELL INC '68213N109 800 11.69 9352 0

NQ2G EQUITY MXGL MAX CAPITAL GROUP LTD 'G6052F103 1300 22.3 28990 0

NQ2G EQUITY GLAD GLADSTONE CAP CORP '376535100 740 7.7 5698 0

NQ2G EQUITY UNTD UNITED ONLINE INC '911268100 2208 7.19 15875.52 0

NQ2G EQUITY CXM CARDIUM THERAPEUTICS INC '141916106 2400 0.68 1632 0

NQ2G EQUITY DPTR DELTA PETE CORP '247907207 6130 1.04 6375.2 0

NQ2G EQUITY PESI PERMA FIX ENVIRONMENTAL SVCS '714157104 2000 2.27 4540 0

NQ2G EQUITY LG LACLEDE GROUP INC '505597104 570 33.77 19248.9 0

NQ2G EQUITY MLR MILLER INDS INC TENN '600551204 100 11.35 1135 0

NQ2G EQUITY GXP GREAT PLAINS ENERGY INC '391164100 3890 19.39 75427.1 0

NQ2G EQUITY IPSU IMPERIAL SUGAR CO NEW '453096208 500 17.44 8720 0

NQ2G EQUITY AMNB AMERICAN NATL BANKSHARES INC '027745108 200 21.9 4380 0

NQ2G EQUITY SHBI SHORE BANCSHARES INC '825107105 400 14.46 5784 0

NQ2G EQUITY ODSY ODYSSEY HEALTHCARE INC '67611V101 820 15.58 12775.6 0

NQ2G EQUITY FL FOOT LOCKER INC '344849104 4350 11.14 48459 0

NQ2G EQUITY AGP AMERIGROUP CORP '03073T102 1480 26.96 39900.8 0

NQ2G EQUITY MBFI MB FINL INC '55264U108 1390 19.72 27410.8 0

NQ2G EQUITY AHS AMN HEALTHCARE SVCS INC '001744101 1140 9.06 10328.4 0

NQ2G EQUITY ABCO ADVISORY BRD CO '00762W107 360 30.66 11037.6 0

NQ2G EQUITY WTW WEIGHT WATCHERS INTL INC NEW '948626106 900 29.16 26244 0

NQ2G EQUITY WOOF VCA ANTECH INC '918194101 2390 24.92 59558.8 0

NQ2G EQUITY IMA INVERNESS MED INNOVATIONS INC '46126P106 2270 41.51 94227.7 0

NQ2G EQUITY SSI STAGE STORES INC '85254C305 1000 12.36 12360 0

NQ2G EQUITY MCGC MCG CAP CORP '58047P107 2180 4.32 9417.6 0

NQ2G EQUITY PFBX PEOPLES FINL CORP MISS '71103B102 200 20.32 4064 0

NQ2G EQUITY AYI ACUITY BRANDS INC '00508Y102 1160 35.64 41342.4 0

NQ2G EQUITY SWS SWS GROUP INC '78503N107 790 12.1 9559 0

NQ2G EQUITY PNM PNM RES INC '69349H107 2340 12.65 29601 0

NQ2G EQUITY CNC CENTENE CORP DEL '15135B101 1140 21.17 24133.8 0

NQ2G EQUITY TTES T 3 ENERGY SVCS INC '87306E107 400 25.5 10200 0

NQ2G EQUITY ANH ANWORTH MTG ASSET CORP 1 '037347101 2870 7 20090 0

NQ2G EQUITY DF DEAN FOODS CO NEW '242370104 5000 18.04 90200 0

NQ2G EQUITY RDI/A READING INTL INC '755408101 200 4.05 810 0

NQ2G EQUITY PNNW PENNICHUCK CORP '708254206 200 21.13 4226 0

NQ2G EQUITY SLXP SALIX PHARMACEUTICALS LTD '795435106 1560 25.4 39624 0

NQ2G EQUITY NRIM NORTHRIM BANCORP INC '666762109 100 16.88 1688 0

NQ2G EQUITY SYNA SYNAPTICS INC '87157D109 920 30.65 28198 0

NQ2G EQUITY ZGEN ZYMOGENETICS INC '98985T109 1400 6.39 8946 0

NQ2G EQUITY CKEC CARMIKE CINEMAS INC '143436400 400 7.56 3024 0

NQ2G EQUITY MANT MANTECH INTL CORP '564563104 560 48.28 27036.8 0

NQ2G EQUITY FAC FIRST ACCEP CORP '318457108 760 1.95 1482 0

NQ2G EQUITY EPAX AMBASSADORS GROUP INC '023177108 660 13.29 8771.4 0

NQ2G EQUITY SURW SUREWEST COMMUNICATIONS '868733106 500 9.96 4980 0

NQ2G EQUITY CQB CHIQUITA BRANDS INTL INC '170032809 1240 18.04 22369.6 0

NQ2G EQUITY ABG ASBURY AUTOMOTIVE GROUP INC '043436104 750 11.53 8647.5 0

NQ2G EQUITY SBSI SOUTHSIDE BANCSHARES INC '84470P109 430 19.62 8436.6 0

NQ2G EQUITY DDE DOVER DOWNS GAMING + ENTMT INC '260095104 645 3.78 2438.1 0

NQ2G EQUITY JBLU JETBLUE AWYS CORP '477143101 7045 5.45 38395.25 0

NQ2G EQUITY PGC PEAPACK GLADSTONE FINL CORP '704699107 420 12.68 5325.6 0

NQ2G EQUITY SUNH SUN HEALTHCARE GROUP INC '866933401 1100 9.17 10087 0

NQ2G EQUITY BOH BANK HAWAII CORP '062540109 1380 47.06 64942.8 0

NQ2G EQUITY UCBI UNITED CMNTY BKS INC BLAIRSVIL '90984P105 1990 3.39 6746.1 0

NQ2G EQUITY TVL LIN TV CORP '532774106 1200 4.46 5352 0

NQ2G EQUITY GTI GRAFTECH INTL LTD '384313102 3440 15.55 53492 0

NQ2G EQUITY RGC REGAL ENTMT GROUP '758766109 2250 14.44 32490 0

NQ2G EQUITY POL POLYONE CORP '73179P106 2430 7.47 18152.1 0

NQ2G EQUITY STZ CONSTELLATION BRANDS INC '21036P108 5200 15.93 82836 0

NQ2G EQUITY TTMI TTM TECHNOLOGIES '87305R109 1140 11.53 13144.2 0

NQ2G EQUITY DRRX DURECT CORP INC '266605104 3050 2.47 7533.5 0

NQ2G EQUITY OSUR ORASURE TECHNOLOGIES INC '68554V108 960 5.08 4876.8 0

NQ2G EQUITY POZN POZEN INC '73941U102 990 5.99 5930.1 0

NQ2G EQUITY WW WATSON WYATT WORLDWIDE INC '942712100 1150 47.52 54648 0

NQ2G EQUITY XXIA IXIA '45071R109 1020 7.44 7588.8 0

NQ2G EQUITY WGL WGL HLDGS INC '92924F106 1380 33.54 46285.2 0

NQ2G EQUITY UTIW UTI WORLDWIDE INC 'G87210103 2800 14.32 40096 0

NQ2G EQUITY ESLR EVERGREEN SOLAR INC '30033R108 6540 1.51 9875.4 0

NQ2G EQUITY SXT SENSIENT TECHNOLOGIES CORP '81725T100 1370 26.3 36031 0

NQ2G EQUITY HNT HEALTH NET INC '42222G108 3000 23.29 69870 0

NQ2G EQUITY ADLR ADOLOR CORP '00724X102 2400 1.46 3504 0

NQ2G EQUITY ARRY ARRAY BIOPHARMA INC '04269X105 910 2.81 2557.1 0

NQ2G EQUITY BARI BANCORP RHODE ISLAND INC '059690107 100 25.68 2568 0

NQ2G EQUITY MEE MASSEY ENERGY CORP '576206106 2370 42.01 99563.7 0

NQ2G EQUITY HBIO HARVARD BIOSCIENCE INC '416906105 300 3.57 1071 0

NQ2G EQUITY FST FOREST OIL CORP '346091705 3209 22.25 71400.25 0

NQ2G EQUITY ACAP AMERICAN PHYSICIANS CAP INC '028884104 173 30.32 5245.36 0

NQ2G EQUITY RECN RESOURCES CONNECTION INC '76122Q105 1270 21.22 26949.4 0

NQ2G EQUITY TRAD TRADESTATION GROUP INC '89267P105 1170 7.89 9231.3 0

NQ2G EQUITY MDRX ALLSCRIPT MISYS HEALTCAR SOLNS '01988P108 1720 20.23 34795.6 0

NQ2G EQUITY GPN GLOBAL PMTS INC '37940X102 2230 53.86 120107.8 0

NQ2G EQUITY KBH KB HOME '48666K109 2100 13.68 28728 0

NQ2G EQUITY PAS PEPSIAMERICAS INC '71343P200 1640 29.26 47986.4 0

NQ2G EQUITY ATU ACTUANT CORP '00508X203 1900 18.53 35207 0

NQ2G EQUITY PEET PEETS COFFEE AND TEA INC '705560100 250 33.33 8332.5 0

NQ2G EQUITY ALGN ALIGN TECHNOLOGY INC '016255101 1620 17.82 28868.4 0

NQ2G EQUITY NARA NARA BANCORP INC '63080P105 770 11.34 8731.8 0

NQ2G EQUITY ATPG ATP OIL + GAS CORPORATION '00208J108 1060 18.28 19376.8 0

NQ2G EQUITY JCOM J2 GLOBAL COMMUNICATIONS '46626E205 1260 20.35 25641 0

NQ2G EQUITY OIS OIL STATES INTL INC '678026105 1440 39.29 56577.6 0

NQ2G EQUITY REG REGENCY CTRS CORP '758849103 2440 35.06 85546.4 0

NQ2G EQUITY MPX MARINE PRODS CORP '568427108 650 4.93 3204.5 0

NQ2G EQUITY FTEK FUEL TECH INC '359523107 600 8.17 4902 0

NQ2G EQUITY AFCE AFC ENTERPRISES INC '00104Q107 470 8.16 3835.2 0

NQ2G EQUITY SGEN SEATTLE GENETICS INC '812578102 2200 10.16 22352 0

NQ2G EQUITY EAC ENCORE AQUISITION CO '29255W100 1580 48.02 75871.6 0

NQ2G EQUITY CYPB CYPRESS BIOSCIENCE INC '232674507 1300 5.76 7488 0

NQ2G EQUITY PHX PANHANDLE OIL AND GAS INC A '698477106 200 25.9 5180 0

NQ2G EQUITY FLO FLOWERS FOODS INC '343498101 2170 23.76 51559.2 0

NQ2G EQUITY ARB ARBITRON INC '03875Q108 710 23.42 16628.2 0

NQ2G EQUITY BSRR SIERRA BANCORP '82620P102 320 7.63 2441.6 0

NQ2G EQUITY CFNL CARDINAL FINL CORP '14149F109 1000 8.74 8740 0

NQ2G EQUITY FCBC FIRST CMNTY BANCSHARES INC NEW '31983A103 430 12.05 5181.5 0

NQ2G EQUITY RLRN RENAISSANCE LEARNING INC '75968L105 220 11.36 2499.2 0

NQ2G EQUITY DGICA DONEGAL GROUP INC '257701201 173 15.54 2688.42 0

NQ2G EQUITY ITMN INTERMUNE INC '45884X103 990 13.04 12909.6 0

NQ2G EQUITY KND KINDRED HEALTHCARE INC '494580103 1000 18.46 18460 0

NQ2G EQUITY PTEN PATTERSON UTI ENERGY INC '703481101 4400 15.35 67540 0

NQ2G EQUITY DDRXD DIEDRICH COFFEE INC '253675201 100 34.85 3485 0

NQ2G EQUITY GABC GERMAN AMERN BANCORP INC '373865104 400 16.25 6500 0

NQ2G EQUITY BIG BIG LOTS INC '089302103 2300 28.98 66654 0

NQ2G EQUITY DSCO DISCOVERY LABORATORIES INC NEW '254668106 4900 0.6285 3079.65 0

NQ2G EQUITY CXW CORRECTIONS CORP AMER NEW '22025Y407 3220 24.55 79051 0

NQ2G EQUITY SHEN SHENANDOAH TELECOMMUNICATIONS '82312B106 560 20.35 11396 0

NQ2G EQUITY ADS ALLIANCE DATA SYSTEMS CORP '018581108 1500 64.59 96885 0

NQ2G EQUITY OVBC OHIO VY BANC CORP '677719106 200 22.03 4406 0

NQ2G EQUITY REVU PRINCETON REVIEW INC '742352107 700 4.06 2842 0

NQ2G EQUITY PNX PHOENIX COS INC NEW '71902E109 4040 2.78 11231.2 0

NQ2G EQUITY IDC INTERACTIVE DATA CORP '45840J107 1030 25.3 26059 0

NQ2G EQUITY AUBN AUBURN NATL BANCORP '050473107 100 19.69 1969 0

NQ2G EQUITY PRA PROASSURANCE CORP '74267C106 900 53.71 48339 0

NQ2G EQUITY KEYN KEYNOTE SYS INC '493308100 400 10.91 4364 0

NQ2G EQUITY PNR PENTAIR INC '709631105 2760 32.3 89148 0

NQ2G EQUITY NAV NAVISTAR INTL CORP INC '63934E108 1800 38.65 69570 0

NQ2G EQUITY VCI VALASSIS COMMUNICATIONS INC '918866104 1280 18.26 23372.8 0

NQ2G EQUITY QTM QUANTUM CORP '747906204 5450 2.93 15968.5 0

NQ2G EQUITY TECD TECH DATA CORP '878237106 1410 46.66 65790.6 0

NQ2G EQUITY SEE SEALED AIR CORP NEW '81211K100 4400 21.86 96184 0

NQ2G EQUITY GET GAYLORD ENTMT CO NEW '367905106 1040 19.75 20540 0

NQ2G EQUITY MOD MODINE MFG CO '607828100 1220 11.84 14444.8 0

NQ2G EQUITY SONS SONUS NETWORKS INC '835916107 5180 2.11 10929.8 0

NQ2G EQUITY AKAM AKAMAI TECHNOLOGIES INC '00971T101 4780 25.33 121077.4 0

NQ2G EQUITY IEX IDEX CORP '45167R104 2270 31.15 70710.5 0

NQ2G EQUITY AF ASTORIA FINL CORP '046265104 2355 12.43 29272.65 0

NQ2G EQUITY LNCR LINCARE HLDGS INC '532791100 1930 37.12 71641.6 0

NQ2G EQUITY MLM MARTIN MARIETTA MATLS INC '573284106 1270 89.41 113550.7 0

NQ2G EQUITY NCR NCR CORP NEW '62886E108 4500 11.13 50085 0

NQ2G EQUITY SAPE SAPIENT CORP '803062108 2190 8.27 18111.3 0

NQ2G EQUITY USU USEC INC '90333E108 2800 3.85 10780 0

NQ2G EQUITY OZRK BANK OF THE OZARKS INC '063904106 440 29.27 12878.8 0

NQ2G EQUITY CYBS CYBERSOURCE CORP DEL '23251J106 1941 20.11 39033.51 0

NQ2G EQUITY LECO LINCOLN ELEC HLDGS INC '533900106 1230 53.46 65755.8 0

NQ2G EQUITY MVIS MICROVISION INC WASH '594960106 2700 3.17 8559 0

NQ2G EQUITY NTCT NETSCOUT SYS INC '64115T104 800 14.64 11712 0

NQ2G EQUITY PCBC PACIFIC CAP BANCORP NEW '69404P101 2460 0.96 2361.6 0

NQ2G EQUITY POWI POWER INTEGRATIONS '739276103 600 36.36 21816 0

NQ2G EQUITY VPHM VIROPHARMA INC '928241108 2000 8.39 16780 0

NQ2G EQUITY WBCO WASHINGTON BKG CO OAK HBR WASH '937303105 600 11.94 7164 0

NQ2G EQUITY HSII HEIDRICK + STRUGGLES INTL INC '422819102 470 31.24 14682.8 0

NQ2G EQUITY HNI HNI CORP '404251100 1290 27.63 35642.7 0

NQ2G EQUITY LMNX LUMINEX CORP DEL '55027E102 1090 14.93 16273.7 0

NQ2G EQUITY MSO MARTHA STEWART LIVING INC '573083102 1180 4.94 5829.2 0

NQ2G EQUITY SNWL SONICWALL INC '835470105 1390 7.61 10577.9 0

NQ2G EQUITY SCS STEELCASE INC '858155203 1820 6.36 11575.2 0

NQ2G EQUITY TIVO TIVO INC '888706108 2900 10.18 29522 0

NQ2G EQUITY RFMD RF MICRO DEVICES INC '749941100 7339 4.77 35007.03 0

NQ2G EQUITY EXTR EXTREME NETWORKS INC '30226D106 3028 2.87 8690.36 0

NQ2G EQUITY RJF RAYMOND JAMES FINANCIAL INC '754730109 2830 23.77 67269.1 0

NQ2G EQUITY LEG LEGGETT + PLATT INC '524660107 4500 20.4 91800 0

NQ2G EQUITY CVG CONVERGYS CORP '212485106 2710 10.75 29132.5 0

NQ2G EQUITY MCRL MICREL INC '594793101 1120 8.2 9184 0

NQ2G EQUITY TIBX TIBCO SOFTWARE INC '88632Q103 4960 9.63 47764.8 0

NQ2G EQUITY PGNX PROGENICS PHAARMACEUTICALS INC '743187106 470 4.44 2086.8 0

NQ2G EQUITY ARM ARVINMERITOR INC '043353101 1950 11.18 21801 0

NQ2G CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 199209.6 100 199209.6 0.140063 12/31/2009

NQ2G EQUITY KSU KANSAS CITY SOUTHERN '485170302 2590 33.29 86221.1 0

NQ2G EQUITY OVTI OMNIVISION TECHNOLOGIES INC '682128103 1300 14.53 18889 0

NQ2G EQUITY COCO CORINTHIAN COLLEGES INC '218868107 2220 13.77 30569.4 0

NQ2G EQUITY QSFT QUEST SOFTWARE INC '74834T103 1720 18.4 31648 0

NQ2G EQUITY UIL UIL HLDG CORP '902748102 783 28.08 21986.64 0

NQ2G EQUITY ARNA ARENA PHARMACEUTICALS INC '040047102 3230 3.55 11466.5 0

NQ2G EQUITY INSM INSMED INC '457669208 1400 0.77 1078 0

NQ2G EQUITY CRIS CURIS INC '231269101 2000 3.25 6500 0

NQ2G EQUITY VIRL VIRAGE LOGIC CORP '92763R104 200 5.5 1100 0

NQ2G EQUITY CPKI CALIFORNIA PIZZA KITCHEN INC '13054D109 704 13.45 9468.8 0

NQ2G EQUITY OPNT OPNET TECHNOLOGIES INC '683757108 200 12.19 2438 0

NQ2G EQUITY SPTN SPARTAN STORES INC '846822104 770 14.29 11003.3 0

NQ2G EQUITY ISPH INSPIRE PHAMACEUTICAL INC '457733103 2100 5.52 11592 0

NQ2G EQUITY TUNE MICROTUNE INC DEL '59514P109 2280 2.26 5152.8 0

NQ2G EQUITY MDCO MEDICINES CO '584688105 1380 8.34 11509.2 0

NQ2G EQUITY TSYS TELECOMMUNICATION SYS INC '87929J103 1300 9.68 12584 0

NQ2G EQUITY OEH ORIENT EXPRESS HOTELS LTD 'G67743107 2100 10.14 21294 0

NQ2G EQUITY ONNN ON SEMICONDUCTOR CORP '682189105 11647 8.81 102610.07 0

NQ2G EQUITY AMMD AMERICAN MED SYS HLDGS '02744M108 2050 19.29 39544.5 0

NQ2G EQUITY DYAX DYAX CORP '26746E103 1600 3.39 5424 0

NQ2G EQUITY MTG MGIC INVT CORP WIS '552848103 3200 5.78 18496 0

NQ2G EQUITY ODP OFFICE DEPOT INC '676220106 7800 6.45 50310 0

NQ2G EQUITY CBT CABOT CORP '127055101 1820 26.23 47738.6 0

NQ2G EQUITY CAL CONTINENTAL AIRLS INC '210795308 3900 17.92 69888 0

NQ2G EQUITY LSI LSI CORP '502161102 17988 6.01 108107.88 0

NQ2G EQUITY LXK LEXMARK INTL INC '529771107 2200 25.98 57156 0

NQ2G EQUITY SPW SPX CORP '784635104 1400 54.7 76580 0

NQ2G EQUITY TLAB TELLABS INC '879664100 11300 5.68 64184 0

NQ2G EQUITY HUB/B HUBBELL INC '443510201 1620 47.3 76626 0

NQ2G EQUITY IFF INTRNTNL FLAVRS + FRAGRNCS INC '459506101 2240 41.14 92153.6 0

NQ2G EQUITY TNB THOMAS + BETTS CORP '884315102 1520 35.79 54400.8 0

NQ2G EQUITY PLL PALL CORP '696429307 3240 36.2 117288 0

NQ2G EQUITY SON SONOCO PRODS CO '835495102 2850 29.25 83362.5 0

NQ2G EQUITY SWK STANLEY WORKS '854616109 2200 51.51 113322 0

NQ2G EQUITY TDY TELEDYNE TECHNOLOGIES INC '879360105 1020 38.36 39127.2 0

NQ2G EQUITY EW EDWARDS LIFESCIENCES CORP '28176E108 1610 86.85 139828.5 0

NQ2G EQUITY EK EASTMAN KODAK CO '277461109 7400 4.22 31228 0

NQ2G EQUITY GCI GANNETT INC '364730101 6600 14.85 98010 0

NQ2G EQUITY ADPT ADAPTEC INC '00651F108 3090 3.35 10351.5 0

NQ2G EQUITY CDNS CADENCE DESIGN SYS INC '127387108 7400 5.99 44326 0

NQ2G EQUITY CPWR COMPUWARE CORP '205638109 6870 7.23 49670.1 0

NQ2G EQUITY SNPS SYNOPSYS INC '871607107 4110 22.28 91570.8 0

NQ2G EQUITY IPG INTERPUBLIC GROUP COS INC '460690100 13700 7.38 101106 0

NQ2G EQUITY LIZ LIZ CLAIBORNE INC '539320101 2380 5.63 13399.4 0

NQ2G EQUITY FSS FEDERAL SIGNAL CORP '313855108 1670 6.02 10053.4 0

NQ2G EQUITY SNA SNAP ON INC '833034101 1610 42.26 68038.6 0

NQ2G EQUITY TIF TIFFANY + CO NEW '886547108 3410 43 146630 0

NQ2G EQUITY ZION ZIONS BANCORP '989701107 3900 12.83 50037 0

NQ2G EQUITY BKS BARNES + NOBLE INC '067774109 980 19.07 18688.6 0

NQ2G EQUITY AMB AMB PPTY CORP '00163T109 4000 25.55 102200 0

NQ2G EQUITY PPS POST PPTYS INC '737464107 1340 19.6 26264 0

NQ2G EQUITY SLG SL GREEN RLTY CORP '78440X101 2100 50.24 105504 0

NQ2G EQUITY DRE DUKE RLTY CORP '264411505 6410 12.17 78009.7 0

NQ2G EQUITY BGG BRIGGS + STRATTON CORP '109043109 1380 18.71 25819.8 0

NQ2G EQUITY RX IMS HEALTH INC '449934108 5200 21.06 109512 0

NQ2G EQUITY BPOP POPULAR INC '733174106 18000 2.26 40680 0

NQ2G EQUITY RSH RADIOSHACK CORP '750438103 3570 19.5 69615 0

NQ2G EQUITY AMD ADVANCED MICRO DEVICES INC '007903107 15500 9.68 150040 0

NQ2G EQUITY ATML ATMEL CORP '049513104 12790 4.61 58961.9 0

NQ2G EQUITY BJ BJS WHSL CLUB INC '05548J106 1550 32.71 50700.5 0

NQ2G EQUITY EFX EQUIFAX INC '294429105 3464 30.89 107002.96 0

NQ2G EQUITY HMA HEALTH MGMT ASSOC '421933102 6900 7.27 50163 0

NQ2G EQUITY MIL MILLIPORE CORP '601073109 1580 72.35 114313 0

NQ2G EQUITY NOVL NOVELL INC '670006105 9640 4.15 40006 0

NQ2G EQUITY COMS 3COM CORP '885535104 11060 7.5 82950 0

NQ2G EQUITY EXEL EXELIXIS INC '30161Q104 2900 7.37 21373 0

NQ2G EQUITY PMCS PMC SIERRA INC '69344F106 6340 8.66 54904.4 0

NQ2G EQUITY NYT NEW YORK TIMES CO '650111107 2800 12.36 34608 0

NQ2G EQUITY BDK BLACK + DECKER CORPORATION '091797100 1700 64.83 110211 0

NQ2G EQUITY EAT BRINKER INTL INC '109641100 2815 14.92 41999.8 0

NQ2G EQUITY JBL JABIL CIRCUIT INC '466313103 5200 17.37 90324 0

NQ2G EQUITY TDS TELEPHONE + DATA SYS INC '879433100 2580 33.92 87513.6 0

NQ2G EQUITY ANF ABERCROMBIE + FITCH CO '002896207 2500 34.85 87125 0

NQ2G EQUITY MTX MINERALS TECHNOLOGIES INC '603158106 470 54.47 25600.9 0

NQ2G EQUITY WPI WATSON PHARMACEUTICALS INC '942683103 2870 39.61 113680.7 0

NQ2G EQUITY SBP SANTANDER BANCORP '802809103 220 12.28 2701.6 0

NQ2G EQUITY DBD DIEBOLD INC '253651103 1860 28.45 52917 0

NQ2G EQUITY TR TOOTSIE ROLL INDS INC '890516107 653 27.38 17879.14 0

NQ2G EQUITY ALD ALLIED CAP CORP NEW '01903Q108 4770 3.61 17219.7 0

NQ2G EQUITY CSL CARLISLE COS INC '142339100 1720 34.26 58927.2 0

NQ2G EQUITY TSFG SOUTH FINL GROUP INC '837841105 5760 0.6447 3713.47 0

NQ2G EQUITY GSOL GLOBAL SOURCES LTD 'G39300101 804 6.25 5025 0

NQ2G EQUITY ERES ERESEARCH TECHNOLOGY INC '29481V108 1480 6.01 8894.8 0

NQ2G EQUITY VVC VECTREN CORP '92240G101 2270 24.68 56023.6 0

NQ2G EQUITY HCN HEALTH CARE REIT INC '42217K106 3305 44.32 146477.6 0

NQ2G EQUITY HIW HIGHWOODS PPTYS INC '431284108 1990 33.35 66366.5 0

NQ2G EQUITY HME HOME PROPERTIES INC '437306103 910 47.71 43416.1 0

NQ2G EQUITY HGSI HUMAN GENOME SCIENCES INC '444903108 5060 30.6 154836 0

NQ2G EQUITY INFA INFORMATICA CORP '45666Q102 2500 25.86 64650 0

NQ2G EQUITY JACK JACK IN THE BOX INC '466367109 1598 19.67 31432.66 0

NQ2G EQUITY KCLI KANSAS CITY LIFE INS CO '484836101 120 29.75 3570 0

NQ2G EQUITY KELYA KELLY SVCS INC '488152208 860 11.93 10259.8 0

NQ2G EQUITY KRC KILROY RLTY CORP '49427F108 1200 30.67 36804 0

NQ2G EQUITY LTC LTC PROPERTIES '502175102 580 26.75 15515 0

NQ2G EQUITY LSCC LATTICE SEMICONDUCTOR CORP '518415104 3900 2.7 10530 0

NQ2G EQUITY LRY LIBERTY PROPERTY '531172104 3100 32.01 99231 0

NQ2G EQUITY MDU MDU RES GROUP INC '552690109 5080 23.6 119888 0

NQ2G EQUITY MKSI MKS INSTRS INC '55306N104 1310 17.41 22807.1 0

NQ2G EQUITY MAC MACERICH CO '554382101 2671 35.95 96022.45 0

NQ2G EQUITY MTZ MASTEC INC '576323109 1400 12.5 17500 0

NQ2G EQUITY MRX MEDICIS PHARMACEUTICAL CORP '584690309 1668 27.05 45119.4 0

NQ2G EQUITY MTD METTLER TOLEDO INTL INC '592688105 950 104.99 99740.5 0

NQ2G EQUITY MIPS MIPS TECHNOLOGIES INC COM '604567107 950 4.37 4151.5 0

NQ2G EQUITY MLI MUELLER INDS INC '624756102 1030 24.84 25585.2 0

NQ2G EQUITY NVR NVR INC '62944T105 120 710.71 85285.2 0

NQ2G EQUITY NHI NATIONAL HEALTH INVS INC '63633D104 680 36.99 25153.2 0

NQ2G EQUITY NHP NATIONWIDE HEALTH PPTYS INC '638620104 3140 35.18 110465.2 0

NQ2G EQUITY NUS NU SKIN ENTERPRISES INC '67018T105 1400 26.87 37618 0

NQ2G EQUITY OHI OMEGA HEALTHCARE INVESTORS '681936100 2300 19.45 44735 0

NQ2G EQUITY PSB PS BUSINESS PKS INC CA '69360J107 460 50.05 23023 0

NQ2G EQUITY PKY PARKWAY PPTYS INC '70159Q104 550 20.82 11451 0

NQ2G EQUITY PEI PENNSYLVANIA REAL ESTATE INVT '709102107 930 8.46 7867.8 0

NQ2G EQUITY PEBO PEOPLES BANCORP INC '709789101 530 9.68 5130.4 0

NQ2G EQUITY PNY PIEDMONT NAT GAS INC '720186105 2070 26.75 55372.5 0

NQ2G EQUITY PLT PLANTRONICS INC NEW '727493108 1380 25.98 35852.4 0

NQ2G EQUITY PWAV POWERWAVE TECHNOLOGIES INC '739363109 4780 1.26 6022.8 0

NQ2G EQUITY RWT REDWOOD TR INC. '758075402 2170 14.46 31378.2 0

NQ2G EQUITY RDC ROWAN COMPANIES INC '779382100 3080 22.64 69731.2 0

NQ2G EQUITY SEIC SEI INVESTMENTS CO '784117103 3440 17.52 60268.8 0

NQ2G EQUITY SONE S1 CORP '78463B101 1276 6.52 8319.52 0

NQ2G EQUITY SCHS SCHOOL SPECIALTY INC '807863105 480 23.39 11227.2 0

NQ2G EQUITY SLAB SILICON LABORATORIES INC '826919102 1250 48.34 60425 0

NQ2G EQUITY SFD SMITHFIELD FOODS INC '832248108 4027 15.19 61170.13 0

NQ2G EQUITY SFG STANCORP FINL GROUP INC '852891100 1429 40.02 57188.58 0

NQ2G EQUITY SWC STILLWATER MNG CO '86074Q102 1040 9.48 9859.2 0

NQ2G EQUITY STU STUDENT LN CORP '863902102 120 46.57 5588.4 0

NQ2G EQUITY TCO TAUBMAN CENTERS INC '876664103 1480 35.91 53146.8 0

NQ2G EQUITY TBL TIMBERLAND CO '887100105 1180 17.93 21157.4 0

NQ2G EQUITY TG TREDEGAR INDS INC '894650100 700 15.82 11074 0

NQ2G EQUITY TQNT TRIQUINT SEMICONDUCTOR INC '89674K103 3990 6 23940 0

NQ2G EQUITY TRMK TRUSTMARK CORP '898402102 1770 22.54 39895.8 0

NQ2G EQUITY TUP TUPPERWARE BRANDS CORP '899896104 1780 46.57 82894.6 0

NQ2G EQUITY UBSI UNITED BANKSHARES INC W VA '909907107 1040 19.97 20768.8 0

NQ2G EQUITY USTR UNITED STATIONERS INC '913004107 620 56.85 35247 0

NQ2G EQUITY UHS UNIVERSAL HEALTH SVCS INC '913903100 2520 30.5 76860 0

NQ2G EQUITY VARI VARIAN INC '922206107 810 51.54 41747.4 0

NQ2G EQUITY VSEA VARIAN SEMI EQUIP ASSOC INC '922207105 2067 35.88 74163.96 0

NQ2G EQUITY WRE WASHINGTON REAL ESTATE INVT TR '939653101 1650 27.55 45457.5 0

NQ2G EQUITY WBS WEBSTER FINL CORP WATERBURY '947890109 1890 11.87 22434.3 0

NQ2G EQUITY WRI WEINGARTEN RLTY INVS '948741103 2980 19.79 58974.2 0

NQ2G EQUITY WABC WESTAMERICA BANCORPORATION '957090103 810 55.37 44849.7 0

NQ2G EQUITY JW/A WILEY JOHN + SONS INC '968223206 1170 41.88 48999.6 0

NQ2G EQUITY WWE WORLD WRESTLING ENTMT INC '98156Q108 570 15.33 8738.1 0

NQ2G EQUITY ZLC ZALE CORP NEW '988858106 780 2.72 2121.6 0

NQ2G EQUITY KDN KAYDON CORP '486587108 900 35.76 32184 0

NQ2G EQUITY CTL CENTURYTEL INC '156700106 8260 36.21 299094.6 0

NQ2G EQUITY ENR ENERGIZER HLDGS INC '29266R108 1943 61.28 119067.04 0

NQ2G EQUITY HAS HASBRO INC '418056107 3450 32.06 110607 0

NQ2G EQUITY VICL VICAL INC '925602104 700 3.29 2303 0

NQ2G EQUITY VVUS VIVUS '928551100 2100 9.19 19299 0

NQ2G EQUITY WMS WMS INDUSTRIES INC '929297109 1455 40 58200 0

NQ2G EQUITY WASH WASHINGTON TR BANCORP INC '940610108 440 15.58 6855.2 0

NQ2G EQUITY WPP WAUSAU PAPER CORP '943315101 1150 11.6 13340 0

NQ2G EQUITY WSBC WESBANCO INC '950810101 780 12.34 9625.2 0

NQ2G EQUITY WAB WABTEC '929740108 1370 40.84 55950.8 0

NQ2G EQUITY WEDC WHITE ELECTR DESIGNS CORP '963801105 800 4.67 3736 0

NQ2G EQUITY WRLD WORLD ACCEPTANCE CORP '981419104 460 35.83 16481.8 0

NQ2G EQUITY ZBRA ZEBRA TECHNOLOGIES CORP '989207105 1660 28.36 47077.6 0

NQ2G EQUITY ZIXI ZIXIT CORP '98974P100 2000 1.71 3420 0

NQ2G EQUITY ZRAN ZORAN CORP '98975F101 1350 11.05 14917.5 0

NQ2G EQUITY RPRX REPROS THERAPEUTICS INC '76028H100 600 0.7966 477.96 0

NQ2G EQUITY AVX AVX CORP NEW '002444107 1280 12.67 16217.6 0

NQ2G EQUITY ACTU ACTUATE CORP '00508B102 1541 4.28 6595.48 0

NQ2G EQUITY AEIS ADVANCED ENERGY INDS INC '007973100 800 15.08 12064 0

NQ2G EQUITY AFFX AFFYMETRIX INC '00826T108 1730 5.84 10103.2 0

NQ2G EQUITY ALX ALEXANDERS INC '014752109 100 304.42 30442 0

NQ2G EQUITY ARE ALEXANDRIA REAL ESTATE EQUIT '015271109 1279 64.29 82226.91 0

NQ2G EQUITY AXL AMERICAN AXLE + MFG HLDGS INC '024061103 1450 8.02 11629 0

NQ2G EQUITY ACF AMERICREDIT CORP '03060R101 2500 19.04 47600 0

NQ2G EQUITY AMKR AMKOR TECHNOLOGY INC '031652100 2850 7.16 20406 0

NQ2G EQUITY AIV APARTMENT INVT + MGMT CO '03748R101 3323 15.92 52902.16 0

NQ2G EQUITY BRE BRE PPTYS INC '05564E106 1480 33.08 48958.4 0

NQ2G EQUITY BLL BALL CORP '058498106 2570 51.7 132869 0

NQ2G EQUITY BANF BANCFIRST CORP '05945F103 240 37.04 8889.6 0

NQ2G EQUITY BEC BECKMAN COULTER INC '075811109 1920 65.44 125644.8 0

NQ2G EQUITY EPAY BOTTOMLINE TECHNOLOGIES DEL '101388106 660 17.57 11596.2 0

NQ2G EQUITY CBL CBL + ASSOC PPTYS INC '124830100 3849 9.67 37219.83 0

NQ2G EQUITY ELY CALLAWAY GOLF CO '131193104 1670 7.54 12591.8 0

NQ2G EQUITY CPT CAMDEN PPTY TR '133131102 1870 42.37 79231.9 0

NQ2G EQUITY CHH CHOICE HOTELS INC '169905106 800 31.66 25328 0

NQ2G EQUITY CBR CIBER INC '17163B102 2390 3.45 8245.5 0

NQ2G EQUITY CGNX COGNEX CORP '192422103 1040 17.72 18428.8 0

NQ2G EQUITY CTV COMMSCOPE INC '203372107 2632 26.53 69826.96 0

NQ2G EQUITY CUZ COUSINS PPTYS INC '222795106 1877.21 7.63 14323.11 0

NQ2G EQUITY CR CRANE CO '224399105 1380 30.62 42255.6 0

NQ2G EQUITY CREE CREE INC '225447101 2860 56.37 161218.2 0

NQ2G EQUITY CFR CULLEN FROST BANKERS INC '229899109 1396 50 69800 0

NQ2G EQUITY CYMI CYMER INC '232572107 830 38.38 31855.4 0

NQ2G EQUITY CY CYPRESS SEMICONDUCTOR CORP '232806109 4360 10.56 46041.6 0

NQ2G EQUITY CYT CYTEC INDS INC '232820100 1340 36.42 48802.8 0

NQ2G EQUITY DDR DEVELOPERS DIVERSIFIED RLTY '251591103 4500 9.26 41670 0

NQ2G EQUITY DCI DONALDSON CO INC '257651109 2160 42.54 91886.4 0

NQ2G EQUITY DY DYCOM INDS INC '267475101 980 8.03 7869.4 0

NQ2G EQUITY EGP EASTGROUP PPTYS INC '277276101 680 38.28 26030.4 0

NQ2G EQUITY EFII ELETRONICS FOR IMAGING INC '286082102 1290 13.01 16782.9 0

NQ2G EQUITY ELX EMULEX CORP '292475209 2300 10.9 25070 0

NQ2G EQUITY EPR ENTERTAINMENT PPTYS TR '29380T105 1190 35.27 41971.3 0

NQ2G EQUITY ENZN ENZON PHARMACEUTICALS INC '293904108 1150 10.53 12109.5 0

NQ2G EQUITY ESS ESSEX PROPERTY TRUST '297178105 780 83.65 65247 0

NQ2G EQUITY FDS FACTSET RESH SYS INC '303075105 1120 65.87 73774.4 0

NQ2G EQUITY FCS FAIRCHILD SEMICONDUCTOR INTL '303726103 3420 9.99 34165.8 0

NQ2G EQUITY FRT FEDERAL RLTY INVT TR '313747206 1680 67.72 113769.6 0

NQ2G EQUITY THFF FIRST FINL CORP IND '320218100 250 30.52 7630 0

NQ2G EQUITY FR FIRST INDL RLTY TR INC '32054K103 1250 5.23 6537.5 0

NQ2G EQUITY FMER FIRSTMERIT CORP '337915102 2375 20.14 47832.5 0

NQ2G EQUITY FULT FULTON FINL CORP PA '360271100 4959 8.72 43242.48 0

NQ2G EQUITY FBN FURNITURE BRANDS INTL INC '360921100 980 5.46 5350.8 0

NQ2G EQUITY GRT GLIMCHER RLTY TR '379302102 2030 2.7 5481 0

NQ2G EQUITY GRA GRACE W R + CO DEL NEW '38388F108 2040 25.35 51714 0

NQ2G EQUITY GEF GREIF INC '397624107 920 53.98 49661.6 0

NQ2G EQUITY HLIT HARMONIC INC '413160102 2460 6.33 15571.8 0

NQ2G EQUITY HR HEALTHCARE RLTY TR '421946104 1670 21.46 35838.2 0

NQ2G EQUITY SATC SATCON TECHNOLOGY CORP '803893106 1500 2.82 4230 0

NQ2G EQUITY SHS SAUER DANFOSS INC '804137107 230 12.01 2762.3 0

NQ2G EQUITY SCSC SCANSOURCE INC '806037107 700 26.7 18690 0

NQ2G EQUITY SGK SCHAWK INC '806373106 350 13.6 4760 0

NQ2G EQUITY SCLN SCICLONE PHARMACEUTICALS INC '80862K104 1100 2.33 2563 0

NQ2G EQUITY SMG SCOTTS MIRACLE GRO CO '810186106 1273 39.31 50041.63 0

NQ2G EQUITY SEB SEABORD CORP DEL '811543107 17 1349 22933 0

NQ2G EQUITY SEAC SEACHANGE INTL INC '811699107 1100 6.57 7227 0

NQ2G EQUITY SMTC SEMTECH CORP '816850101 1660 17.01 28236.6 0

NQ2G EQUITY SENEA SENECA FOODS CORP NEW '817070501 200 23.87 4774 0

NQ2G EQUITY SHFL SHUFFLE MASTER INC '825549108 1330 8.24 10959.2 0

NQ2G EQUITY SIGM SIGMA DESIGNS '826565103 900 10.7 9630 0

NQ2G EQUITY SLGN SILGAN HLDGS INC '827048109 780 57.88 45146.4 0

NQ2G EQUITY SMSI SMITH MICRO SOFTWARE INC '832154108 1000 9.14 9140 0

NQ2G EQUITY SONC SONIC CORP '835451105 1553 10.07 15638.71 0

NQ2G EQUITY SONO SONOSITE INC '83568G104 560 23.63 13232.8 0

NQ2G EQUITY OKSB SOUTHWEST BANCORP INC OKLA '844767103 650 6.94 4511 0

NQ2G EQUITY SEH SPARTECH CORP '847220209 1010 10.26 10362.6 0

NQ2G EQUITY SPNC SPECTRANETICS CORP '84760C107 1200 6.96 8352 0

NQ2G EQUITY SXI STANDEX INTL CORP '854231107 440 20.09 8839.6 0

NQ2G EQUITY SRT STARTEK INC '85569C107 200 7.48 1496 0

NQ2G EQUITY STLD STEEL DYNAMICS INC '858119100 5964 17.72 105682.08 0

NQ2G EQUITY SMRT STEIN MART INC '858375108 590 10.66 6289.4 0

NQ2G EQUITY SBIB STERLING BANCSHARES INC '858907108 2040 5.13 10465.2 0

NQ2G EQUITY STE STERIS CORP '859152100 1650 27.97 46150.5 0

NQ2G EQUITY SGY STONE ENERGY CORP '861642106 1163 18.05 20992.15 0

NQ2G EQUITY SRI STONERIDGE INC '86183P102 200 9.01 1802 0

NQ2G EQUITY RGR STURM RUGER + CO INC '864159108 600 9.7 5820 0

NQ2G EQUITY SUBK SUFFOLK BANCORP '864739107 340 29.7 10098 0

NQ2G EQUITY SNBC SUN BANCORP INC N J '86663B102 765 3.75 2868.75 0

NQ2G EQUITY SNHY SUN HYDRAULICS INC '866942105 350 26.25 9187.5 0

NQ2G EQUITY SUPG SUPERGEN INC '868059106 1900 2.62 4978 0

NQ2G EQUITY SPN SUPERIOR ENERGY SVCS INC '868157108 2250 24.29 54652.5 0

NQ2G EQUITY SUPX SUPERTEX INC '868532102 330 29.8 9834 0

NQ2G EQUITY SRDX SURMODICS INC '868873100 360 22.66 8157.6 0

NQ2G EQUITY SYNT SYNTEL INC '87162H103 420 38.03 15972.6 0

NQ2G EQUITY SYNM SYNTROLEUM CORP '871630109 2100 2.66 5586 0

NQ2G EQUITY THQI T HQ INC '872443403 1620 5.04 8164.8 0

NQ2G EQUITY TTWO TAKE TWO INTERACTIVE SOFTWARE '874054109 2150 10.05 21607.5 0

NQ2G EQUITY TECH TECHNE CORP '878377100 1040 68.56 71302.4 0

NQ2G EQUITY TRC TEJON RANCH CO '879080109 330 29.22 9642.6 0

NQ2G EQUITY TKLC TEKELEC INC '879101103 1800 15.28 27504 0

NQ2G EQUITY TTEC TELETECH HLDGS INC '879939106 830 20.03 16624.9 0

NQ2G EQUITY TNC TENNANT CO '880345103 440 26.19 11523.6 0

NQ2G EQUITY TER TERADYNE INC '880770102 4900 10.73 52577 0

NQ2G EQUITY TEX TEREX CORP NEW '880779103 3000 19.81 59430 0

NQ2G EQUITY TTEK TETRA TECH INC NEW '88162G103 1680 27.17 45645.6 0

NQ2G EQUITY THOR THORATEC CORP '885175307 1570 26.92 42264.4 0

NQ2G EQUITY TMP TOMPKINS FINANCIAL CORP '890110109 242 40.5 9801 0

NQ2G EQUITY TRGL TOREADOR RES CORP '891050106 660 9.9 6534 0

NQ2G EQUITY TCBK TRICO BANCSHARES '896095106 440 16.65 7326 0

NQ2G EQUITY TRMB TRIMBLE NAVIGATION LTD '896239100 3392 25.2 85478.4 0

NQ2G EQUITY TRST TRUSTCO BK CORP N Y '898349105 1960 6.3 12348 0

NQ2G EQUITY TUES TUESDAY MORNING CORP '899035505 1390 2.58 3586.2 0

NQ2G EQUITY UGI UGI CORP NEW '902681105 3070 24.19 74263.3 0

NQ2G EQUITY USNA USANA HEALTH SCIENCES '90328M107 240 31.9 7656 0

NQ2G EQUITY ULTI ULTIMATE SOFTWARE GROUP INC '90385D107 680 29.37 19971.6 0

NQ2G EQUITY UMPQ UMPQUA HLDGS CORP '904214103 2375 13.41 31848.75 0

NQ2G EQUITY USLM UNITED STATES LIME + MINERALS '911922102 100 34.53 3453 0

NQ2G EQUITY UEIC UNIVERSAL ELECTRS INC '913483103 450 23.22 10449 0

NQ2G EQUITY URBN URBAN OUTFITTERS INC '917047102 3580 34.99 125264.2 0

NQ2G EQUITY VMI VALMONT INDS INC '920253101 560 78.45 43932 0

NQ2G EQUITY VECO VEECO INSTRS INC DEL '922417100 1100 33.04 36344 0

NQ2G EQUITY VSAT VIASAT INC '92552V100 680 31.78 21610.4 0

NQ2G EQUITY MANH MANHATTAN ASSOCS INC '562750109 600 24.03 14418 0

NQ2G EQUITY MTW MANITOWOC INC '563571108 3600 9.97 35892 0

NQ2G EQUITY MATK MARTEK BIOSCIENCES CORP '572901106 910 18.94 17235.4 0

NQ2G EQUITY MMS MAXIMUS INC '577933104 460 50 23000 0

NQ2G EQUITY MMR MCMORAN EXPLORATION CO '582411104 1970 8.02 15799.4 0

NQ2G EQUITY MEAS MEASUREMENT SPECIALTIES INC '583421102 240 10.05 2412 0

NQ2G EQUITY MENT MENTOR GRAPHICS CORP '587200106 2480 8.83 21898.4 0

NQ2G EQUITY MBVT MERCHANTS BANCSHARES INC '588448100 200 22.64 4528 0

NQ2G EQUITY MRCY MERCURY COMPUTER SYS INC '589378108 770 11.01 8477.7 0

NQ2G EQUITY MPR MET PRO CORP '590876306 200 10.62 2124 0

NQ2G EQUITY MCRS MICROS SYS INC '594901100 2280 31.03 70748.4 0

NQ2G EQUITY MDS MIDAS INC '595626102 660 8.45 5577 0

NQ2G EQUITY MINI MOBILE MINI INC '60740F105 920 14.09 12962.8 0

NQ2G EQUITY MYE MYERS IND INC '628464109 1100 9.1 10010 0

NQ2G EQUITY MYGN MYRIAD GENETICS INC '62855J104 2680 26.1 69948 0

NQ2G EQUITY NTY NBTY INC '628782104 1500 43.54 65310 0

NQ2G EQUITY NL NL INDS INC '629156407 220 6.94 1526.8 0

NQ2G EQUITY FIZZ NATIONAL BEVERAGE CORP '635017106 163 13.86 2259.18 0

NQ2G EQUITY NCI NAVIGANT CONSULTING CO '63935N107 2580 14.86 38338.8 0

NQ2G EQUITY NEOG NEOGEN CORP '640491106 450 23.61 10624.5 0

NQ2G EQUITY NJR NEW JERSEY RES CORP '646025106 1150 37.4 43010 0

NQ2G EQUITY NDSN NORDSON CORP '655663102 890 61.18 54450.2 0

NQ2G EQUITY NVAX NOVAVAX INC '670002104 2800 2.66 7448 0

NQ2G EQUITY CLDA CLINICAL DATA INC NEW '18725U109 500 18.26 9130 0

NQ2G EQUITY ASGN ON ASSIGNMENT INC '682159108 1200 7.15 8580 0

NQ2G EQUITY OTTR OTTER TAIL CORP '689648103 1000 24.8 24800 0

NQ2G EQUITY OMI OWENS + MINOR INC NEW '690732102 1140 42.93 48940.2 0

NQ2G EQUITY PCCC PC CONNECTION INC '69318J100 400 6.75 2700 0

NQ2G EQUITY PFCB P F CHANGS CHINA BISTRO INC '69333Y108 600 37.91 22746 0

NQ2G EQUITY PSSI PSS WORLD MED INC '69366A100 1630 22.57 36789.1 0

NQ2G EQUITY PSUN PACIFIC SUNWEAR OF CALIF '694873100 2260 3.98 8994.8 0

NQ2G EQUITY PRXL PAREXEL INTL CORP '699462107 1500 14.1 21150 0

NQ2G EQUITY PRKR PARKERVISION INC '701354102 1200 1.83 2196 0

NQ2G EQUITY PEGA PEGASYSTEMS INC '705573103 350 34 11900 0

NQ2G EQUITY PSEM PERICOM SEMICONDUCTOR CORP '713831105 600 11.53 6918 0

NQ2G EQUITY PVSW PERVASIVE SOFTWARE INC '715710109 200 4.82 964 0

NQ2G EQUITY PPDI PHARMACEUTICAL PROD DEV INC '717124101 3040 23.44 71257.6 0

NQ2G EQUITY PLAB PHOTRONICS INC '719405102 1540 4.45 6853 0

NQ2G EQUITY PLA PLAYBOY ENTERPRISES INC '728117300 870 3.2 2784 0

NQ2G EQUITY PLXS PLEXUS CORP '729132100 1050 28.5 29925 0

NQ2G EQUITY PLCM POLYCOM INC '73172K104 2340 24.97 58429.8 0

NQ2G EQUITY PWER POWER ONE INC '739308104 1760 4.35 7656 0

NQ2G EQUITY PPD PRE PAID LEGAL SVCS INC '740065107 230 41.08 9448.4 0

NQ2G EQUITY PRGS PROGRESS SOFTWARE CORP '743312100 1140 29.21 33299.4 0

NQ2G EQUITY QCOR QUESTCOR PHARMACEUTICALS INC '74835Y101 2000 4.75 9500 0

NQ2G EQUITY ZQK QUIKSILVER INC '74838C106 4420 2.02 8928.4 0

NQ2G EQUITY RADS RADIANT SYS INC '75025N102 980 10.4 10192 0

NQ2G EQUITY RAH RALCORP HLDGS INC NEW '751028101 1600 59.71 95536 0

NQ2G EQUITY RBC REGAL BELOIT CORP '758750103 990 51.94 51420.6 0

NQ2G EQUITY RGS REGIS CORP MINNESOTA '758932107 1560 15.57 24289.2 0

NQ2G EQUITY RHB REHABCARE GROUP INC '759148109 660 30.43 20083.8 0

NQ2G EQUITY RCII RENT A CTR INC NEW '76009N100 1850 17.72 32782 0

NQ2G EQUITY RBCAA REPUBLIC BANCORP INC KY '760281204 242 20.6 4985.2 0

NQ2G EQUITY RSCR RES CARE INC '760943100 870 11.2 9744 0

NQ2G EQUITY RMD RESMED INC '761152107 2150 52.27 112380.5 0

NQ2G EQUITY RIMG RIMAGE CORP '766721104 400 17.34 6936 0

NQ2G EQUITY ROG ROGERS CORP '775133101 360 30.31 10911.6 0

NQ2G EQUITY ROL ROLLINS INC '775711104 1150 19.28 22172 0

NQ2G EQUITY RGLD ROYAL GOLD INC '780287108 960 47.1 45216 0

NQ2G EQUITY RT RUBY TUESDAY INC '781182100 1620 7.2 11664 0

NQ2G EQUITY RDK RUDDICK CORP '781258108 1220 25.73 31390.6 0

NQ2G EQUITY STBA S + T BANCORP INC '783859101 600 17.01 10206 0

NQ2G EQUITY SRSL SRS LABS INC '78464M106 200 7.33 1466 0

NQ2G EQUITY SASR SANDY SPRING BANCORP INC '800363103 550 8.89 4889.5 0

NQ2G EQUITY FRME FIRST MERCHANTS CORP '320817109 760 5.94 4514.4 0

NQ2G EQUITY SRCE 1ST SOURCE CORP '336901103 484 16.09 7787.56 0

NQ2G EQUITY FLOW FLOW INTL CORP '343468104 2000 3.08 6160 0

NQ2G EQUITY FORR FORRESTER RESH INC '346563109 350 25.95 9082.5 0

NQ2G EQUITY FWRD FORWARD AIR CORP '349853101 810 25.05 20290.5 0

NQ2G EQUITY FOSL FOSSIL INC '349882100 1270 33.56 42621.2 0

NQ2G EQUITY FELE FRANKLIN ELEC INC '353514102 580 29.08 16866.4 0

NQ2G EQUITY FTO FRONTIER OIL CORP '35914P105 2880 12.04 34675.2 0

NQ2G EQUITY FCEL FUELCELL ENERGY INC '35952H106 2270 3.76 8535.2 0

NQ2G EQUITY GKSR G + K SERVICES '361268105 470 25.13 11811.1 0

NQ2G EQUITY AJG GALLAGHER ARTHUR J + CO '363576109 2830 22.51 63703.3 0

NQ2G EQUITY GDI GARDNER DENVER INC '365558105 1480 42.55 62974 0

NQ2G EQUITY GCO GENESCO INC '371532102 580 27.46 15926.8 0

NQ2G EQUITY GNTX GENTEX CORP '371901109 3950 17.85 70507.5 0

NQ2G EQUITY GERN GERON CORP '374163103 2320 5.55 12876 0

NQ2G EQUITY GSIC GSI COMM INC '36238G102 810 25.39 20565.9 0

NQ2G EQUITY GCOM GLOBECOMM SYS INC '37956X103 400 7.82 3128 0

NQ2G EQUITY GDP GOODRICH PETE CORP '382410405 640 24.35 15584 0

NQ2G EQUITY GMCR GREEN MTN COFFEE ROASTERS '393122106 940 81.47 76581.8 0

NQ2G EQUITY GPI GROUP 1 AUTOMOTIVE INC '398905109 670 28.35 18994.5 0

NQ2G EQUITY GES GUESS INC '401617105 1620 42.3 68526 0

NQ2G EQUITY HAE HAEMONETICS CORP MASS '405024100 690 55.15 38053.5 0

NQ2G EQUITY HAIN HAIN CELESTIAL GROUP INC '405217100 1100 17.01 18711 0

NQ2G EQUITY HNBC HARLEYSVILLE NATL CORP PA '412850109 1459 6.44 9395.96 0

NQ2G EQUITY HWKN HAWKINS INC '420261109 300 21.83 6549 0

NQ2G EQUITY HTLD HEARTLAND EXPRESS INC '422347104 1313 15.27 20049.51 0

NQ2G EQUITY HL HECLA MNG CO '422704106 6620 6.18 40911.6 0

NQ2G EQUITY HEB HEMISPHERX BIOPHARMA INC '42366C103 4000 0.56 2240 0

NQ2G EQUITY JKHY HENRY JACK + ASSOC INC '426281101 2360 23.12 54563.2 0

NQ2G EQUITY HTCO HICKORY TECH CORP '429060106 500 8.83 4415 0

NQ2G EQUITY HMN HORACE MANN EDUCATORS CORP NEW '440327104 950 12.5 11875 0

NQ2G EQUITY HOTT HOT TOPIC INC '441339108 1560 6.36 9921.6 0

NQ2G EQUITY ESI ITT EDL SVCS INC '45068B109 1060 95.96 101717.6 0

NQ2G EQUITY IDXX IDEXX LABS INC '45168D104 1620 53.44 86572.8 0

NQ2G EQUITY IMGN IMMUNOGEN INC '45253H101 1500 7.86 11790 0

NQ2G EQUITY IMMU IMMUNOMEDICS INC '452907108 2300 3.21 7383 0

NQ2G EQUITY INCY INCYTE CORP '45337C102 2300 9.11 20953 0

NQ2G EQUITY ENG ENGLOBAL CORP '293306106 700 3.13 2191 0

NQ2G EQUITY INOD INNODATA ISOGEN INC '457642205 700 5.54 3878 0

NQ2G EQUITY NSIT INSIGHT ENTERPRISES INC '45765U103 1170 11.42 13361.4 0

NQ2G EQUITY IART INTEGRA LIFESCIENCES CORP '457985208 470 36.78 17286.6 0

NQ2G EQUITY IVC INVACARE CORP '461203101 800 24.94 19952 0

NQ2G EQUITY ISIS ISIS PHARMACEUTICALS '464330109 2560 11.1 28416 0

NQ2G EQUITY JAKK JAKKS PAC INC '47012E106 690 12.12 8362.8 0

NQ2G EQUITY JLL JONES LANG LASALLE INC '48020Q107 1120 60.4 67648 0

NQ2G EQUITY KTII K TRON INTL INC '482730108 100 108.74 10874 0

NQ2G EQUITY KV/A K V PHARMACEUTICAL COMPANY '482740206 730 3.67 2679.1 0

NQ2G EQUITY KNSY KENSEY NASH CORP '490057106 230 25.5 5865 0

NQ2G EQUITY KG KING PHARMACEUTICALS INC '495582108 7060 12.27 86626.2 0

NQ2G EQUITY KEX KIRBY CORP '497266106 1560 34.83 54334.8 0

NQ2G EQUITY KNX KNIGHT TRANSN INC '499064103 1560 19.29 30092.4 0

NQ2G EQUITY KOPN KOPIN CORP '500600101 2300 4.18 9614 0

NQ2G EQUITY LB LA BARGE INC '502470107 200 12.05 2410 0

NQ2G EQUITY LNCE LANCE INC '514606102 700 26.3 18410 0

NQ2G EQUITY LDR LANDAUER INC '51476K103 230 61.4 14122 0

NQ2G EQUITY LNDC LANDEC CORP '514766104 500 6.24 3120 0

NQ2G EQUITY LSTR LANDSTAR SYS INC '515098101 1410 38.77 54665.7 0

NQ2G EQUITY LTRE LEARNING TREE INTL INC '522015106 100 11.94 1194 0

NQ2G EQUITY LGND LIGAND PHARMACEUTICALS INC '53220K207 3900 2.17 8463 0

NQ2G EQUITY LNN LINDSAY CORP '535555106 340 39.85 13549 0

NQ2G EQUITY LAD LITHIA MTRS INC '536797103 600 8.22 4932 0

NQ2G EQUITY LFUS LITTELFUSE INC '537008104 580 32.15 18647 0

NQ2G EQUITY MSM MSC INDL DIRECT INC '553530106 1170 47 54990 0

NQ2G EQUITY SHOO MADDEN STEVEN LTD '556269108 375 41.24 15465 0

NQ2G EQUITY CBM CAMBREX CORP '132011107 1100 5.58 6138 0

NQ2G EQUITY CMN CANTEL MED CORP '138098108 400 20.18 8072 0

NQ2G EQUITY CECO CAREER ED CORP '141665109 1960 23.31 45687.6 0

NQ2G EQUITY CRZO CARRIZO OIL + GAS INC '144577103 770 26.49 20397.3 0

NQ2G EQUITY CCF CHASE CORP '16150R104 100 11.81 1181 0

NQ2G EQUITY CHTT CHATTEM INC '162456107 560 93.3 52248 0

NQ2G EQUITY CAKE CHEESECAKE FACTORY '163072101 1680 21.59 36271.2 0

NQ2G EQUITY CHFC CHEMICAL FINL CORP '163731102 590 23.58 13912.2 0

NQ2G EQUITY CHKE CHEROKEE INC DEL NEW '16444H102 320 17.82 5702.4 0

NQ2G EQUITY CHS CHICOS FAS INC '168615102 5100 14.05 71655 0

NQ2G EQUITY PLCE CHILDRENS PL RETAIL STORES INC '168905107 570 33.01 18815.7 0

NQ2G EQUITY CLRT CLARIENT INC '180489106 900 2.65 2385 0

NQ2G EQUITY CHD CHURCH AND DWIGHT INC '171340102 1920 60.45 116064 0

NQ2G EQUITY CHDN CHURCHILL DOWNS INC '171484108 320 37.35 11952 0

NQ2G EQUITY CYN CITY NATL CORP '178566105 1240 45.6 56544 0

NQ2G EQUITY COKE COCA COLA BOTTLING CO CONS '191098102 120 54.02 6482.4 0

NQ2G EQUITY COHU COHU INC '192576106 780 13.95 10881 0

NQ2G EQUITY CSTR COINSTAR INC '19259P300 790 27.78 21946.2 0

NQ2G EQUITY CWTR COLDWATER CREEK INC '193068103 2044 4.46 9116.24 0

NQ2G EQUITY KCP COLE KENNETH PRODTNS INC '193294105 430 9.65 4149.5 0

NQ2G EQUITY COLM COLUMBIA SPORTSWEAR CO '198516106 260 39.04 10150.4 0

NQ2G EQUITY CTG COMPUTER TASK GROUP INC '205477102 500 8.01 4005 0

NQ2G EQUITY CPTS CONCEPTUS INC '206016107 800 18.76 15008 0

NQ2G EQUITY CTO CONSOLIDATED TOMOKA LD CO '210226106 120 34.94 4192.8 0

NQ2G EQUITY CNU CONTINUCARE CORP '212172100 900 4.37 3933 0

NQ2G EQUITY COO COOPER COS INC '216648402 1250 38.12 47650 0

NQ2G EQUITY CRVL CORVEL CORP '221006109 230 33.54 7714.2 0

NQ2G EQUITY CSGP COSTAR GROUP INC '22160N109 560 41.77 23391.2 0

NQ2G EQUITY CVD COVANCE INC '222816100 1829 54.57 99808.53 0

NQ2G EQUITY HW HEADWATERS INC '42210P102 1640 6.52 10692.8 0

NQ2G EQUITY CRD/B CRAWFORD + CO '224633107 280 3.94 1103.2 0

NQ2G EQUITY CRY CRYOLIFE INC '228903100 900 6.42 5778 0

NQ2G EQUITY CBST CUBIST PHARMACEUTICALS INC '229678107 1590 18.97 30162.3 0

NQ2G EQUITY CYBX CYBERONICS INC '23251P102 670 20.44 13694.8 0

NQ2G EQUITY DAKT DAKTRONICS INC '234264109 1120 9.21 10315.2 0

NQ2G EQUITY DLM DEL MONTE FOODS CO '24522P103 5610 11.34 63617.4 0

NQ2G EQUITY DEPO DEPOMED INC '249908104 1000 3.35 3350 0

NQ2G EQUITY DRIV DIGITAL RIV INC '25388B104 1020 26.99 27529.8 0

NQ2G EQUITY DNEX DIONEX CORP '254546104 470 73.87 34718.9 0

NQ2G EQUITY DW DREW INDS INC '26168L205 460 20.65 9499 0

NQ2G EQUITY DRQ DRIL QUIP INC '262037104 840 56.48 47443.2 0

NQ2G EQUITY ESBF ESB FINL CORP '26884F102 300 13.22 3966 0

NQ2G EQUITY EWBC EAST WEST BANCORP INC '27579R104 2600 15.8 41080 0

NQ2G EQUITY ELON ECHELON CORP '27874N105 1100 11.56 12716 0

NQ2G EQUITY ECLP ECLIPSYS CORP '278856109 1540 18.52 28520.8 0

NQ2G EQUITY ESIO ELECTRO SCIENTIFIC INDS INC '285229100 900 10.82 9738 0

NQ2G EQUITY EPIQ EPIQ SYS INC '26882D109 775 13.99 10842.25 0

NQ2G EQUITY EMKR EMCORE CORP '290846104 3900 1.07 4173 0

NQ2G EQUITY ESC EMERITUS CORP '291005106 500 18.75 9375 0

NQ2G EQUITY EDE EMPIRE DIST ELEC CO '291641108 890 18.73 16669.7 0

NQ2G EQUITY ENER ENERGY CONVERSION DEVICES INC '292659109 1170 10.57 12366.9 0

NQ2G EQUITY ENZ ENZO BIOCHEM INC '294100102 1100 5.38 5918 0

NQ2G EQUITY EPIC EPICOR SOFTWARE CORP '29426L108 1580 7.62 12039.6 0

NQ2G EQUITY EXAC EXACTECH INC '30064E109 200 17.31 3462 0

NQ2G EQUITY FLIR FLIR SYS INC '302445101 4140 32.72 135460.8 0

NQ2G EQUITY FNB F N B CORP PA '302520101 3112 6.79 21130.48 0

NQ2G EQUITY FXEN FX ENERGY INC '302695101 800 2.85 2280 0

NQ2G EQUITY FICO FAIR ISAAC CORPORATION '303250104 1340 21.31 28555.4 0

NQ2G EQUITY FARO FARO TECHNOLOGIES INC '311642102 400 21.44 8576 0

NQ2G EQUITY FHCO FEMALE HEALTH CO '314462102 200 4.73 946 0

NQ2G EQUITY FOE FERRO CORP '315405100 2350 8.24 19364 0

NQ2G EQUITY FIF FINANCIAL FED CORP '317492106 640 27.5 17600 0

NQ2G EQUITY FCF FIRST COMWLTH FINL CORP PA '319829107 2150 4.65 9997.5 0

NQ2G EQUITY FFIN FIRST FINL BANKSHARES INC '32020R109 560 54.23 30368.8 0

NQ2G EQUITY WMAR WEST MARINE INC '954235107 500 8.06 4030 0

NQ2G EQUITY RLH RED LION HOTELS CORP '756764106 500 4.94 2470 0

NQ2G EQUITY WTSLA WET SEAL INC '961840105 3400 3.45 11730 0

NQ2G EQUITY WEYS WEYCO GROUP INC '962149100 120 23.64 2836.8 0

NQ2G EQUITY WTNY WHITNEY HLDG CORP '966612103 2620 9.11 23868.2 0

NQ2G EQUITY CWEI WILLIAMS CLAYTON ENERGY INC '969490101 220 35.04 7708.8 0

NQ2G EQUITY WGO WINNEBAGO IND INC. '974637100 720 12.2 8784 0

NQ2G EQUITY WWW WOLVERINE WORLD WIDE INC '978097103 1410 27.22 38380.2 0

NQ2G EQUITY WGOV WOODWARD GOVERNOR CO '980745103 1680 25.77 43293.6 0

NQ2G EQUITY INT WORLD FUEL SERVICES CORP. '981475106 1600 26.79 42864 0

NQ2G EQUITY ZOLT ZOLTEK COMPANIES INC '98975W104 940 9.5 8930 0

NQ2G EQUITY ZIGO ZYGO CORP '989855101 200 6.73 1346 0

NQ2G EQUITY ZOLL ZOLL MED CORP '989922109 560 26.72 14963.2 0

NQ2G EQUITY AAON AAON INC '000360206 445 19.49 8673.05 0

NQ2G EQUITY APAC APAC CUSTOMER SVCS INC '00185E106 800 5.96 4768 0

NQ2G EQUITY ATMI ATMI INC '00207R101 830 18.62 15454.6 0

NQ2G EQUITY ATSI ATS MEDICAL INC '002083103 1500 3.23 4845 0

NQ2G EQUITY AVII AVI BIOPHARMA INC '002346104 1900 1.46 2774 0

NQ2G EQUITY ABAX ABAXIS INC '002567105 570 25.55 14563.5 0

NQ2G EQUITY ABMD ABIOMED INC '003654100 1060 8.74 9264.4 0

NQ2G EQUITY ACTL ACTEL CORP '004934105 890 11.88 10573.2 0

NQ2G EQUITY ASF ADMINISTAFF INC '007094105 570 23.59 13446.3 0

NQ2G EQUITY DENN DENNYS CORP '24869P104 3220 2.19 7051.8 0

NQ2G EQUITY AMG AFFILIATED MANAGERS GROUP INC '008252108 1120 67.35 75432 0

NQ2G EQUITY AKRX AKORN INC '009728106 2800 1.79 5012 0

NQ2G EQUITY ALXN ALEXION PHARMACEUTICALS INC '015351109 2420 48.82 118144.4 0

NQ2G EQUITY ALKS ALKERMES INC '01642T108 2520 9.41 23713.2 0

NQ2G EQUITY ACO AMCOL INTL CORP '02341W103 580 28.42 16483.6 0

NQ2G EQUITY AMED AMEDISYS INC '023436108 780 48.56 37876.8 0

NQ2G EQUITY ASGR AMERICA SVC GROUP INC '02364L109 300 15.87 4761 0

NQ2G EQUITY ADPI AMERICAN DENTAL PARTNERS INC '025353103 600 12.9 7740 0

NQ2G EQUITY AIPC AMERICAN ITALIAN PASTA CO '027070101 600 34.79 20874 0

NQ2G EQUITY ASEI AMERICAN SCIENCE + ENGR INC '029429107 230 75.84 17443.2 0

NQ2G EQUITY AMSC AMERICAN SUPERCONDUCTOR CORP '030111108 1210 40.9 49489 0

NQ2G EQUITY AME AMETEK INC NEW '031100100 3025 38.24 115676 0

NQ2G EQUITY AMLN AMYLIN PHARMACEUTICALS INC '032346108 4000 14.19 56760 0

NQ2G EQUITY ANEN ANAREN INC '032744104 460 15.05 6923 0

NQ2G EQUITY AXE ANIXTER INTL INC '035290105 810 47.1 38151 0

NQ2G EQUITY ANSS ANSYS INC '03662Q105 2382 43.46 103521.72 0

NQ2G EQUITY ARIA ARIAD PHARMACEUTICALS INC '04033A100 3720 2.28 8481.6 0

NQ2G EQUITY ASTE ASTEC INDS INC '046224101 460 26.94 12392.4 0

NQ2G EQUITY ATO ATMOS ENERGY CORP '049560105 2580 29.4 75852 0

NQ2G EQUITY ATW ATWOOD OCEANICS INC '050095108 1600 35.85 57360 0

NQ2G EQUITY SGMS SCIENTIFIC GAMES CORP '80874P109 1720 14.55 25026 0

NQ2G EQUITY BCPC BALCHEM CORP '057665200 445 33.51 14911.95 0

NQ2G EQUITY BEZ BALDOR ELEC CO '057741100 1320 28.09 37078.8 0

NQ2G EQUITY BEBE BEBE STORES INC '075571109 760 6.27 4765.2 0

NQ2G EQUITY BRY BERRY PETE CO '085789105 1220 29.15 35563 0

NQ2G EQUITY SVNT SAVIENT PHARMACEUTICALS INC '80517Q100 1820 13.61 24770.2 0

NQ2G EQUITY BCRX BIOCRYST PHARMACEUTICALS INC '09058V103 700 6.46 4522 0

NQ2G EQUITY BSTC BIOSPECIFICS TECHNOLOGIES CORP '090931106 100 29.35 2935 0

NQ2G EQUITY BKH BLACK HILLS CORP '092113109 1110 26.63 29559.3 0

NQ2G EQUITY BLT BLOUNT INTL INC NEW '095180105 1000 10.1 10100 0

NQ2G EQUITY SAM BOSTON BEER INC '100557107 230 46.6 10718 0

NQ2G EQUITY BRO BROWN + BROWN INC '115236101 3280 17.97 58941.6 0

NQ2G EQUITY BKI BUCKEYE TECHNOLOGIES INC '118255108 1310 9.76 12785.6 0

NQ2G EQUITY BKE BUCKLE INC '118440106 645 29.28 18885.6 0

NQ2G EQUITY CDI C D I CORP '125071100 450 12.95 5827.5 0

NQ2G EQUITY CEC CEC ENTMT INC '125137109 630 31.92 20109.6 0

NQ2G EQUITY CNL CLECO CORP NEW '12561W105 1680 27.33 45914.4 0

NQ2G EQUITY CTS CTS CORP '126501105 1130 9.62 10870.6 0

NQ2G EQUITY CVBF CVB FINL CORP '126600105 2245 8.64 19396.8 0

NQ2G EQUITY COG CABOT OIL + GAS CORP '127097103 2860 43.59 124667.4 0

NQ2G EQUITY CACI CACI INTL INC '127190304 800 48.85 39080 0

NQ2G EQUITY SKY SKYLINE CORP '830830105 320 18.4 5888 0

NQ2G EQUITY SKYW SKYWEST INC '830879102 1467 16.92 24821.64 0

NQ2G EQUITY SAH SONIC AUTOMOTIVE INC '83545G102 700 10.39 7273 0

NQ2G EQUITY SJI SOUTH JERSEY INDS INC '838518108 800 38.18 30544 0

NQ2G EQUITY SUG SOUTHERN UN CO NEW '844030106 3140 22.7 71278 0

NQ2G EQUITY SWX SOUTHWEST GAS CORP '844895102 1240 28.53 35377.2 0

NQ2G EQUITY SWWC SOUTHWEST WTR CO '845331107 413 5.89 2432.57 0

NQ2G EQUITY SPAR SPARTAN MTRS INC '846819100 1150 5.63 6474.5 0

NQ2G EQUITY SPEC SPECTRUM CTL INC '847615101 500 9.47 4735 0

NQ2G EQUITY SMSC STANDARD MICROSYSTEMS CORP '853626109 570 20.78 11844.6 0

NQ2G EQUITY SMP STANDARD MTR PRODS INC '853666105 500 8.52 4260 0

NQ2G EQUITY SPF STANDARD PAC CORP NEW '85375C101 2439 3.74 9121.86 0

NQ2G EQUITY SR STANDARD REGISTER '853887107 760 5.1 3876 0

NQ2G EQUITY STLY STANLEY FURNITURE CO INC '854305208 200 10.15 2030 0

NQ2G EQUITY STFC STATE AUTO FINL CORP '855707105 450 18.5 8325 0

NQ2G EQUITY LVB STEINWAY MUSICAL INSTRS INC '858495104 120 15.91 1909.2 0

NQ2G EQUITY SCL STEPAN CO '858586100 220 64.81 14258.2 0

NQ2G EQUITY STL STERLING BANCORP '859158107 370 7.14 2641.8 0

NQ2G EQUITY STSA STERLING FINL CORP WASH '859319105 2783 0.62 1725.46 0

NQ2G EQUITY STC STEWART INFORMATION SVCS CORP '860372101 560 11.28 6316.8 0

NQ2G EQUITY SF STIFEL FINL CORP '860630102 795 59.24 47095.8 0

NQ2G EQUITY SSYS STRATASYS INC '862685104 680 17.28 11750.4 0

NQ2G EQUITY SRZ SUNRISE SENIOR LIVING INC '86768K106 820 3.22 2640.4 0

NQ2G EQUITY SFY SWIFT ENERGY CO '870738101 1000 23.96 23960 0

NQ2G EQUITY SY SYBASE INC '871130100 2376 43.4 103118.4 0

NQ2G EQUITY SYMM SYMMETRICOM INC '871543104 1460 5.2 7592 0

NQ2G EQUITY SYMS SYMS CORP '871551107 400 7.23 2892 0

NQ2G EQUITY SYX SYSTEMAX INC '871851101 330 15.71 5184.3 0

NQ2G EQUITY TLB TALBOTS INC '874161102 780 8.91 6949.8 0

NQ2G EQUITY TISI TEAM INC '878155100 500 18.81 9405 0

NQ2G EQUITY TSO TESORO CORP '881609101 3900 13.55 52845 0

NQ2G EQUITY TTI TETRA TECHNOLOGIES INC DEL '88162F105 2040 11.08 22603.2 0

NQ2G EQUITY THO THOR INDS INC '885160101 1020 31.4 32028 0

NQ2G EQUITY TDSC 3D SYS CORP DEL '88554D205 640 11.3 7232 0

NQ2G EQUITY TIER TIER TECHNOLOGIES INC '88650Q100 600 8 4800 0

NQ2G EQUITY TWI TITAN INTL INC ILL '88830M102 1225 8.11 9934.75 0

NQ2G EQUITY TOD TODD SHIPYARDS CORP '889039103 200 16.76 3352 0

NQ2G EQUITY TOL TOLL BROS INC '889478103 3900 18.81 73359 0

NQ2G EQUITY TTC TORO CO '891092108 1050 41.81 43900.5 0

NQ2G EQUITY TSCO TRACTOR SUPPLY CO '892356106 1020 52.96 54019.2 0

NQ2G EQUITY TRCR TRANSCEND SVCS INC '893929208 200 21.36 4272 0

NQ2G EQUITY TRID TRIDENT MICROSYSTEMS INC '895919108 2680 1.86 4984.8 0

NQ2G EQUITY TGI TRIUMPH GROUP INC NEW '896818101 460 48.25 22195 0

NQ2G EQUITY TWIN TWIN DISC INC '901476101 400 10.44 4176 0

NQ2G EQUITY IIVI II VI INC '902104108 680 31.8 21624 0

NQ2G EQUITY TYL TYLER TECHNOLOGIES INC '902252105 830 19.91 16525.3 0

NQ2G EQUITY USAK USA TRUCK INC '902925106 300 12.52 3756 0

NQ2G EQUITY ULBI ULTRALIFE CORP COM '903899102 700 4.32 3024 0

NQ2G EQUITY UTEK ULTRATECH INC '904034105 790 14.86 11739.4 0

NQ2G EQUITY UNF UNIFIRST CORP '904708104 330 48.11 15876.3 0

NQ2G EQUITY UNS UNISOURCE ENERGY CORP '909205106 1020 32.19 32833.8 0

NQ2G EQUITY UNT UNIT CORP '909218109 1160 42.5 49300 0

NQ2G EQUITY UFCS UNITED FIRE CAS CO '910331107 560 18.23 10208.8 0

NQ2G EQUITY UNFI UNITED NAT FOODS INC '911163103 1140 26.74 30483.6 0

NQ2G EQUITY UAM UNIVERSAL AMERN FINL CORP '913377107 900 11.7 10530 0

NQ2G EQUITY UFPI UNIVERSAL FST PRODS INC '913543104 560 36.81 20613.6 0

NQ2G EQUITY USAP UNIVERSAL STAINLESS + ALLOY PR '913837100 200 18.86 3772 0

NQ2G EQUITY MTN VAIL RESORTS INC '91879Q109 810 37.8 30618 0

NQ2G EQUITY VLNC VALENCE TECHNOLOGY INC '918914102 2700 0.91 2457 0

NQ2G EQUITY VOL VOLT INFORMATION SCIENCES INC '928703107 245 10 2450 0

NQ2G EQUITY WSFS WSFS FINL CORP '929328102 120 25.63 3075.6 0

NQ2G EQUITY WCN WASTE CONNECTIONS INC '941053100 2305 33.34 76848.7 0

NQ2G EQUITY WTS WATTS WATER TECHNOLOGIES INC '942749102 790 30.92 24426.8 0

NQ2G EQUITY WNI SCHIFF NUTRITION INTL INC '806693107 500 7.82 3910 0

NQ2G EQUITY NEWP NEWPORT CORP '651824104 1230 9.19 11303.7 0

NQ2G EQUITY NWPX NORTHWEST PIPE CO '667746101 300 26.86 8058 0

NQ2G EQUITY NOVA NOVAMED EYECARE INC '66986W108 300 3.88 1164 0

NQ2G EQUITY NUTR NUTRACEUTICAL INTL CORP '67060Y101 400 12.37 4948 0

NQ2G EQUITY CHUX O CHARLEYS INC '670823103 580 6.55 3799 0

NQ2G EQUITY OSIP OSI PHARMACEUTICALS INC '671040103 1690 31.03 52440.7 0

NQ2G EQUITY OSIS OSI SYS INC '671044105 360 27.28 9820.8 0

NQ2G EQUITY OYOG OYO GEOSPACE '671074102 100 42.89 4289 0

NQ2G EQUITY OII OCEANEERING INTL INC '675232102 1480 58.52 86609.6 0

NQ2G EQUITY OCFC OCEANFIRST FINL CORP '675234108 500 11.3 5650 0

NQ2G EQUITY ODC OIL DRI CORP AMER '677864100 100 15.5 1550 0

NQ2G EQUITY ODFL OLD DOMINION FREIGHT LINE INC '679580100 700 30.7 21490 0

NQ2G EQUITY ZEUS OLYMPIC STL INC '68162K106 300 32.58 9774 0

NQ2G EQUITY OME OMEGA PROTEIN CORP '68210P107 1000 4.36 4360 0

NQ2G EQUITY ONXX ONYX PHARMACEUTICALS INC '683399109 1740 29.34 51051.6 0

NQ2G EQUITY ORB ORBITAL SCIENCES CORP '685564106 1500 15.26 22890 0

NQ2G EQUITY OSK OSHKOSH CORP '688239201 2560 37.03 94796.8 0

NQ2G EQUITY OXM OXFORD INDS INC '691497309 450 20.68 9306 0

NQ2G EQUITY PICO PICO HLDGS INC '693366205 630 32.73 20619.9 0

NQ2G EQUITY PNRA PANERA BREAD CO '69840W108 800 66.97 53576 0

NQ2G EQUITY PKD PARKER DRILLING CO '701081101 3040 4.95 15048 0

NQ2G EQUITY PENN PENN NATL GAMING INC '707569109 1840 27.18 50011.2 0

NQ2G EQUITY PVA PENN VA CORP '707882106 1220 21.29 25973.8 0

NQ2G EQUITY PRGO PERRIGO CO '714290103 2200 39.84 87648 0

NQ2G EQUITY PETD PETROLEUM DEV CORP '716578109 460 18.21 8376.6 0

NQ2G EQUITY PETM PETSMART INC '716768106 3600 26.69 96084 0

NQ2G EQUITY PVH PHILLIPS VAN HEUSEN CORP '718592108 1410 40.68 57358.8 0

NQ2G EQUITY PTEC PHOENIX TECHNOLOGIES LTD '719153108 1500 2.75 4125 0

NQ2G EQUITY PIR PIER 1 IMPORTS INC '720279108 3100 5.09 15779 0

NQ2G EQUITY PNK PINNACLE ENTMT INC '723456109 1548 8.98 13901.04 0

NQ2G EQUITY SMHG SANDERS MORRIS HARIS GROUP INC '80000Q104 350 5.5 1925 0

NQ2G EQUITY POWL POWELL INDS INC '739128106 220 31.53 6936.6 0

NQ2G EQUITY PLFE PRESIDENTIAL LIFE CORP '740884101 770 9.15 7045.5 0

NQ2G EQUITY PSMT PRICESMART INC '741511109 500 20.44 10220 0

NQ2G EQUITY QADI QAD INC '74727D108 445 6.11 2718.95 0

NQ2G EQUITY QSII QUALITY SYSTEMS '747582104 640 62.79 40185.6 0

NQ2G EQUITY QDEL QUIDEL CORP '74838J101 600 13.78 8268 0

NQ2G EQUITY RLI RLI CORP '749607107 480 53.25 25560 0

NQ2G EQUITY RES RPC INC '749660106 962 10.4 10004.8 0

NQ2G EQUITY RTI RTI INTL METALS INC '74973W107 780 25.17 19632.6 0

NQ2G EQUITY ELGX ENDOLOGIX INC '29266S106 1600 5.28 8448 0

NQ2G EQUITY RSYS RADISYS CORP '750459109 470 9.55 4488.5 0

NQ2G EQUITY RAVN RAVEN INDS INC '754212108 460 31.77 14614.2 0

NQ2G EQUITY REGN REGENERON PHARMACEUTICALS INC '75886F107 1720 24.18 41589.6 0

NQ2G EQUITY RS RELIANCE STL + ALUM CO '759509102 1734 43.22 74943.48 0

NQ2G EQUITY RGEN REPLIGEN CORP '759916109 500 4.11 2055 0

NQ2G EQUITY RENT RENTRAK CORP '760174102 300 17.67 5301 0

NQ2G EQUITY REXI RESOURCE AMER INC '761195205 660 4.04 2666.4 0

NQ2G EQUITY RSC REX STORES CORP '761624105 100 14.06 1406 0

NQ2G EQUITY ACGL ARCH CAP GROUP LTD 'G0450A105 1400 71.55 100170 0

NQ2G EQUITY ROCM ROCHESTER MED CORP '771497104 400 11.13 4452 0

NQ2G EQUITY RKT ROCK TENN CO '772739207 1100 50.41 55451 0

NQ2G EQUITY RSTI ROFIN SINAR TECHNOLOGIES INC '775043102 720 23.61 16999.2 0

NQ2G EQUITY KFRC KFORCE INC '493732101 710 12.5 8875 0

NQ2G EQUITY SM ST MARY LD + EXPL CO '792228108 1800 34.24 61632 0

NQ2G EQUITY SAFM SANDERSON FARMS INC '800013104 560 42.16 23609.6 0

NQ2G EQUITY SCHN SCHNITZER STL INDS INC '806882106 580 47.7 27666 0

NQ2G EQUITY SWM SCHWEITZER MAUDUIT INTL INC '808541106 460 70.35 32361 0

NQ2G EQUITY CKH SEACOR HLDGS INC '811904101 560 76.25 42700 0

NQ2G EQUITY SIGI SELECTIVE INS GROUP INC '816300107 1400 16.45 23030 0

NQ2G EQUITY SHAW SHAW GROUP INC '820280105 2370 28.75 68137.5 0

NQ2G EQUITY SCVL SHOE CARNIVAL INC '824889109 220 20.47 4503.4 0

NQ2G EQUITY SSTI SILICON STORAGE TECHNOLOGY INC '827057100 1610 2.56 4121.6 0

NQ2G EQUITY SFNC SIMMONS 1ST NATL CORP '828730200 450 27.8 12510 0

NQ2G EQUITY ISH INTERNATIONAL SHIPHOLDING CORP '460321201 200 31.07 6214 0

NQ2G EQUITY IVAC INTEVAC INC '461148108 770 11.47 8831.9 0

NQ2G EQUITY ISLE ISLE CAPRI CASINOS INC '464592104 550 7.48 4114 0

NQ2G EQUITY ITRI ITRON INC '465741106 1090 67.57 73651.3 0

NQ2G EQUITY JJSF J + J SNACK FOODS CORP '466032109 340 39.96 13586.4 0

NQ2G EQUITY JDAS JDA SOFTWARE GROUP INC '46612K108 900 25.47 22923 0

NQ2G EQUITY EPHC EPOCH HLDG CORP '29428R103 400 10.45 4180 0

NQ2G EQUITY JEF JEFFRIES GROUP INC NEW '472319102 3160 23.73 74986.8 0

NQ2G EQUITY JNY JONES APPAREL GROUP INC '480074103 2420 16.06 38865.2 0

NQ2G EQUITY JOSB JOS A BANK CLOTHIERS INC '480838101 512 42.19 21601.28 0

NQ2G EQUITY KSWS K SWISS INC '482686102 590 9.94 5864.6 0

NQ2G EQUITY KVHI KVH INDS INC '482738101 400 14.75 5900 0

NQ2G EQUITY KAMN KAMAN CORP '483548103 680 23.09 15701.2 0

NQ2G EQUITY KNDL KENDLE INTL INC '48880L107 300 18.31 5493 0

NQ2G EQUITY KMT KENNAMETAL INC '489170100 2280 25.92 59097.6 0

NQ2G EQUITY KEG KEY ENERGY SVCS INC '492914106 3400 8.79 29886 0

NQ2G EQUITY KBALB KIMBALL INTL INC '494274103 1080 8.52 9201.6 0

NQ2G EQUITY NGA NORTH AMERN GALVANIZING '65686Y109 800 4.85 3880 0

NQ2G EQUITY KLIC KULICKE + SOFFA INDS INC '501242101 1680 5.39 9055.2 0

NQ2G EQUITY LMIA LMI AEROSPACE INC '502079106 200 13.3 2660 0

NQ2G EQUITY LYTS LSI INDS INC '50216C108 370 7.88 2915.6 0

NQ2G EQUITY LXU LSB INDS INC '502160104 600 14.1 8460 0

NQ2G EQUITY LZB LA Z BOY INC '505336107 1280 9.53 12198.4 0

NQ2G EQUITY LDSH LADISH COMPANY INC '505754200 500 15.08 7540 0

NQ2G EQUITY LACO LAKES ENTMT INC '51206P109 1200 2.51 3012 0

NQ2G EQUITY LAYN LAYNE CHRISTENSEN CO '521050104 530 28.71 15216.3 0

NQ2G EQUITY LII LENNOX INTL INC '526107107 1300 39.04 50752 0

NQ2G EQUITY LNET LODGENET INTERACTIVE CORP '540211109 600 5.53 3318 0

NQ2G EQUITY LUB LUBYS CAFETERIAS INC '549282101 1100 3.68 4048 0

NQ2G EQUITY LUFK LUFKIN INDS INC '549764108 450 73.2 32940 0

NQ2G EQUITY MFW M + F WORLDWIDE CORP '552541104 340 39.5 13430 0

NQ2G EQUITY MDC M.D.C. HOLDINGS INC '552676108 1010 31.04 31350.4 0

NQ2G EQUITY MHO M/I HOMES INC '55305B101 640 10.39 6649.6 0

NQ2G EQUITY MTSC MTS SYS CORP '553777103 470 28.74 13507.8 0

NQ2G EQUITY TUC MAC GRAY CORP '554153106 400 10.3 4120 0

NQ2G EQUITY MRTN MARTEN TRANS LTD '573075108 545 17.95 9782.75 0

NQ2G EQUITY MTRX MATRIX SVC CO '576853105 900 10.65 9585 0

NQ2G EQUITY MXWL MAXWELL TECHNOLOGIES INC '577767106 600 17.84 10704 0

NQ2G EQUITY MIG MEADOWBROOK INS GROUP INC '58319P108 1440 7.4 10656 0

NQ2G EQUITY MDCI MEDICAL ACTION IND INC '58449L100 300 16.06 4818 0

NQ2G EQUITY MMSI MERIT MED SYS INC '589889104 700 19.29 13503 0

NQ2G EQUITY MSCC MICROSEMI CORP '595137100 2220 17.75 39405 0

NQ2G EQUITY MIDD MIDDLEBY CORP '596278101 486 49.02 23823.72 0

NQ2G EQUITY MSEX MIDDLESEX WTR CO '596680108 500 17.63 8815 0

NQ2G EQUITY MSA MINE SAFETY APPLIANCES CO '602720104 700 26.53 18571 0

NQ2G EQUITY MCRI MONARCH CASINO + RESORT INC '609027107 530 8.1 4293 0

NQ2G EQUITY MNRO MONRO MUFFLER BRAKE INC '610236101 410 33.44 13710.4 0

NQ2G EQUITY MOG/A MOOG INC '615394202 1220 29.23 35660.6 0

NQ2G EQUITY LABL MULTI COLOR CORP '625383104 350 12.21 4273.5 0

NQ2G EQUITY NABI NABI BIOPHARMACEUTICALS '629519109 1110 4.9 5439 0

NQ2G EQUITY NBTB NBT BANCORP INC '628778102 910 20.37 18536.7 0

NQ2G EQUITY NCS NCI BLDG SYS INC '628852105 3270 1.81 5918.7 0

NQ2G EQUITY NPSP NPS PHARMACEUTICALS INC '62936P103 1700 3.4 5780 0

NQ2G EQUITY NYM NYMAGIC INC '629484106 200 16.59 3318 0

NQ2G EQUITY NC NACCO INDS INC '629579103 120 49.8 5976 0

NQ2G EQUITY NAFC NASH FINCH CO '631158102 350 37.09 12981.5 0

NQ2G EQUITY NPK NATIONAL PRESTO INDS INC '637215104 120 109.23 13107.6 0

NQ2G EQUITY NRCI NATIONAL RESH CORP '637372103 100 20.7 2070 0

NQ2G EQUITY NWLI NATIONAL WESTN LIFE INS CO '638522102 100 173.62 17362 0

NQ2G EQUITY NAVG NAVIGATORS GROUP INC '638904102 340 47.11 16017.4 0

NQ2G EQUITY NWK NETWORK EQUIP TECHNOLOGIES '641208103 1000 4.05 4050 0

NQ2G EQUITY FALC FALCONSTOR SOFTWARE INC '306137100 1290 4.06 5237.4 0

NQ2G EQUITY NBIX NEUROCRINE BIOSCIENCES INC '64125C109 1630 2.72 4433.6 0

NQ2G EQUITY NR NEWPARK RES INC '651718504 3000 4.23 12690 0

NQ2G EQUITY WIRE ENCORE WIRE CORP '292562105 460 21.07 9692.2 0

NQ2G EQUITY EGN ENERGEN CORP '29265N108 1960 46.8 91728 0

NQ2G EQUITY ESL ESTERLINE TECHNOLOGIES CORP '297425100 790 40.77 32208.3 0

NQ2G EQUITY EXAR EXAR CORP 1 '300645108 1230 7.11 8745.3 0

NQ2G EQUITY EXPO EXPONENT INC '30214U102 460 27.84 12806.4 0

NQ2G EQUITY EZPW EZCORP INC '302301106 1200 17.21 20652 0

NQ2G EQUITY FEIC FEI CO '30241L109 990 23.36 23126.4 0

NQ2G EQUITY FPIC FPIC INS GROUP INC '302563101 230 38.62 8882.6 0

NQ2G EQUITY FCN FTI CONSULTING INC '302941109 1440 47.16 67910.4 0

NQ2G EQUITY FINL FINISH LINE INC '317923100 1117 12.55 14018.35 0

NQ2G EQUITY FCFS FIRST CASH FINANCIAL SERVICES '31942D107 633 22.19 14046.27 0

NQ2G EQUITY FCNCA FIRST CTZNS BANCSHARES INC N C '31946M103 120 164.01 19681.2 0

NQ2G EQUITY FFCH FIRST FINL HLDGS INC '320239106 540 12.99 7014.6 0

NQ2G EQUITY BANR BANNER CORP '06652V109 640 2.68 1715.2 0

NQ2G EQUITY FLDR FLANDERS CORP '338494107 900 4.46 4014 0

NQ2G EQUITY FFIC FLUSHING FINL CORP '343873105 760 11.26 8557.6 0

NQ2G EQUITY FSTR FOSTER L B CO '350060109 300 29.81 8943 0

NQ2G EQUITY FC FRANKLIN COVEY CO '353469109 100 6.3 630 0

NQ2G EQUITY FRED FREDS INC '356108100 1040 10.2 10608 0

NQ2G EQUITY RDEN ELIZABETH ARDEN INC '28660G106 790 14.44 11407.6 0

NQ2G EQUITY FRS FRISCHS RESTAURANTS INC '358748101 100 23.85 2385 0

NQ2G EQUITY GPX GP STRATEGIES CORP '36225V104 600 7.53 4518 0

NQ2G EQUITY GIII G III APPAREL GROUP LTD '36237H101 400 21.67 8668 0

NQ2G EQUITY GNCMA GENERAL COMMUNICATION INC '369385109 1390 6.38 8868.2 0

NQ2G EQUITY GWR GENESEE + WYO INC '371559105 1070 32.64 34924.8 0

NQ2G EQUITY GRC GORMAN RUPP CO '383082104 471 27.64 13018.44 0

NQ2G EQUITY GHM GRAHAM CORP '384556106 200 20.7 4140 0

NQ2G EQUITY GVA GRANITE CONSTR INC '387328107 920 33.66 30967.2 0

NQ2G EQUITY GFF GRIFFON CORP '398433102 1088 12.22 13295.36 0

NQ2G EQUITY GIFI GULF IS FABRICATION INC '402307102 430 21.03 9042.9 0

NQ2G EQUITY GLF GULFMARK OFFSHORE INC '402629109 560 28.31 15853.6 0

NQ2G EQUITY GYMB GYMBOREE CORP '403777105 810 43.49 35226.9 0

NQ2G EQUITY HCC HCC INS HLDGS INC '404132102 3190 27.97 89224.3 0

NQ2G EQUITY HBHC HANCOCK HLDG CO '410120109 800 43.79 35032 0

NQ2G EQUITY HGR HANGER ORTHOPEDIC GROUP '41043F208 600 13.83 8298 0

NQ2G EQUITY HGIC HARLEYSVILLE GROUP INC '412824104 350 31.79 11126.5 0

NQ2G EQUITY HAR HARMAN INTL INDS INC NEW '413086109 1900 35.28 67032 0

NQ2G EQUITY HVT HAVERTY FURNITURE COS INC '419596101 370 13.73 5080.1 0

NQ2G EQUITY HWK HAWK CORP '420089104 100 17.61 1761 0

NQ2G EQUITY HCSG HEALTHCARE SVCS GROUP INC '421906108 1200 21.46 25752 0

NQ2G EQUITY HEI HEICO CORP NEW '422806109 680 44.33 30144.4 0

NQ2G EQUITY HRLY HERLEY INDUSTRIES INC '427398102 500 13.89 6945 0

NQ2G EQUITY HXL HEXCEL CORP NEW '428291108 2710 12.98 35175.8 0

NQ2G EQUITY HITK HI TECH PHARMACAL CO INC '42840B101 300 28.05 8415 0

NQ2G EQUITY HOC HOLLY CORP '435758305 1140 25.63 29218.2 0

NQ2G EQUITY HOLX HOLOGIC INC '436440101 7082 14.5 102689 0

NQ2G EQUITY HOV HOVNANIAN ENTERPRISES INC '442487203 1120 3.84 4300.8 0

NQ2G EQUITY HUBG HUB GROUP INC '443320106 1040 26.83 27903.2 0

NQ2G EQUITY JBHT HUNT J B TRANS SVCS INC '445658107 2420 32.27 78093.4 0

NQ2G EQUITY HURC HURCO CO INC '447324104 300 14.8 4440 0

NQ2G EQUITY ICTG ICT GROUP INC '44929Y101 300 16.33 4899 0

NQ2G EQUITY ICOC ICO INC NEW '449293109 600 7.31 4386 0

NQ2G EQUITY ICUI ICU MEDICAL INC '44930G107 350 36.44 12754 0

NQ2G EQUITY IBKC IBERIABANK CORP '450828108 530 53.81 28519.3 0

NQ2G EQUITY BLUD IMMUCOR CORP '452526106 1940 20.24 39265.6 0

NQ2G EQUITY IHC INDEPENDENCE HLDG CO NEW '453440307 220 5.8 1276 0

NQ2G EQUITY INDB INDEPENDENT BK CORP MASS '453836108 560 20.89 11698.4 0

NQ2G EQUITY IMKTA INGLES MKTS INC '457030104 440 15.13 6657.2 0

NQ2G EQUITY INSU INSITUFORM TECHNOLOGIES INC '457667103 1100 22.72 24992 0

NQ2G EQUITY IIIN INSTEEL INDS INC '45774W108 600 13 7800 0

NQ2G EQUITY IPAR INTER PARFUMS INC '458334109 480 12.17 5841.6 0

NQ2G EQUITY IFSIA INTERFACE INC '458665106 1160 8.31 9639.6 0

NQ2G EQUITY IRF INTERNATIONAL RECTIFIER CORP '460254105 2050 22.12 45346 0

NQ2G EQUITY IRIS IRIS INTL INC '46270W105 600 12.36 7416 0

NQ2G EQUITY BEXP BRIGHAM EXPL CO '109178103 2800 13.55 37940 0

NQ2G EQUITY BWS BROWN SHOE INC NEW '115736100 1010 9.87 9968.7 0

NQ2G EQUITY BW BRUSH ENGINEERED MATLS INC '117421107 460 18.54 8528.4 0

NQ2G EQUITY CPY CPI CORP '125902106 300 12.28 3684 0

NQ2G EQUITY CSS CSS INDS INC '125906107 320 19.44 6220.8 0

NQ2G EQUITY SUR CNA SURETY CORP '12612L108 560 14.89 8338.4 0

NQ2G EQUITY CALM CAL MAINE FOODS INC '128030202 300 34.08 10224 0

NQ2G EQUITY CSU CAPITAL SR LIVING CORP '140475104 900 5.02 4518 0

NQ2G EQUITY CASC CASCADE CORP '147195101 340 27.49 9346.6 0

NQ2G EQUITY CSH CASH AMER INTL INC '14754D100 800 34.96 27968 0

NQ2G EQUITY CAS CASTLE A M CO '148411101 340 13.69 4654.6 0

NQ2G EQUITY CATO CATO CORP NEW '149205106 710 20.06 14242.6 0

NQ2G EQUITY CGI CELADON GROUP INC '150838100 500 10.85 5425 0

NQ2G EQUITY CENX CENTURY ALUM CO '156431108 1580 16.19 25580.2 0

NQ2G EQUITY CRDN CERADYNE INC CALIF '156710105 690 19.21 13254.9 0

NQ2G EQUITY CHRS CHARMING SHOPPES INC '161133103 3020 6.47 19539.4 0

NQ2G EQUITY CKP CHECKPOINT SYS INC '162825103 1040 15.25 15860 0

NQ2G EQUITY CHE CHEMED CORP NEW '16359R103 590 47.97 28302.3 0

NQ2G EQUITY CPK CHESAPEAKE UTILS CORP '165303108 262 32.05 8397.1 0

NQ2G EQUITY CIR CIRCOR INTL INC '17273K109 560 25.18 14100.8 0

NQ2G EQUITY CRUS CIRRUS LOGIC INC '172755100 1600 6.82 10912 0

NQ2G EQUITY CIA CITIZENS INC AMER '174740100 1100 6.53 7183 0

NQ2G EQUITY CHCO CITY HLDG CO '177835105 360 32.33 11638.8 0

NQ2G EQUITY CLH CLEAN HBRS INC '184496107 560 59.61 33381.6 0

NQ2G EQUITY COHR COHERENT INC '192479103 600 29.73 17838 0

NQ2G EQUITY COLB COLUMBIA BKY SYS INC '197236102 660 16.18 10678.8 0

NQ2G EQUITY CMCO COLUMBUS MCKINNON CORP NY '199333105 600 13.66 8196 0

NQ2G EQUITY FIX COMFORT SYS USA INC '199908104 940 12.34 11599.6 0

NQ2G EQUITY CBU COMMUNITY BK SYS INC '203607106 900 19.31 17379 0

NQ2G EQUITY JCS COMMUNICATIONS SYS '203900105 200 12.44 2488 0

NQ2G EQUITY CTBI COMMUNITY TR BANCORP INC '204149108 360 24.45 8802 0

NQ2G EQUITY CRK COMSTOCK RES INC '205768203 1340 40.57 54363.8 0

NQ2G EQUITY CMTL COMTECH TELECOMMUNICATIONS '205826209 780 35.05 27339 0

NQ2G EQUITY CNMD CONMED CORP '207410101 800 22.8 18240 0

NQ2G EQUITY CTWS CONNECTICUT WTR SVC INC '207797101 200 24.77 4954 0

NQ2G EQUITY CGX CONSOLIDATED GRAPHICS INC '209341106 240 35.02 8404.8 0

NQ2G EQUITY CPRT COPART INC '217204106 1840 36.63 67399.2 0

NQ2G EQUITY CRN CORNELL COMPANIES INC '219141108 400 22.7 9080 0

NQ2G EQUITY CRRC COURIER CORP '222660102 430 14.25 6127.5 0

NQ2G EQUITY MALL PC MALL INC '69323K100 600 5.22 3132 0

NQ2G EQUITY CACC CREDIT ACCEPTANCE CORP '225310101 183 42.1 7704.3 0

NQ2G EQUITY CRMT AMERICAS CAR MART INC '03062T105 200 26.33 5266 0

NQ2G EQUITY CUB CUBIC CORP '229669106 360 37.3 13428 0

NQ2G EQUITY STEM STEMCELLS INC '85857R105 3300 1.26 4158 0

NQ2G EQUITY DAR DARLING INTL INC '237266101 2220 8.38 18603.6 0

NQ2G EQUITY DWSN DAWSON GEOPHYSICAL CO '239359102 300 23.11 6933 0

NQ2G EQUITY DECK DECKERS OUTDOOR CORP '243537107 330 101.72 33567.6 0

NQ2G EQUITY DFG DELPHI FINL GROUP INC '247131105 1300 22.37 29081 0

NQ2G EQUITY DEL DELTIC TIMBER CORP '247850100 330 46.18 15239.4 0

NQ2G EQUITY DGII DIGI INTL INC '253798102 480 9.12 4377.6 0

NQ2G EQUITY DIOD DIODES INC '254543101 840 20.45 17178 0

NQ2G EQUITY DTG DOLLAR THRIFTY AUTOMOTIVE GRP '256743105 790 25.61 20231.9 0

NQ2G EQUITY DBRN DRESS BARN INC '261570105 1625 23.1 37537.5 0

NQ2G EQUITY DCO DUCOMMUN INC DEL '264147109 300 18.71 5613 0

NQ2G EQUITY BOOM DYNAMIC MATLS CORP '267888105 420 20.05 8421 0

NQ2G EQUITY DRCO DYNAMICS RESH CORP '268057106 100 10.61 1061 0

NQ2G EQUITY EMCI EMC INS GROUP INC '268664109 220 21.51 4732.2 0

NQ2G EQUITY ELMG EMS TECHNOLOGIES INC '26873N108 500 14.5 7250 0

NQ2G EQUITY ESE ESCO TECHNOLOGIES INC '296315104 690 35.85 24736.5 0

NQ2G EQUITY EML EASTERN CO '276317104 200 13.43 2686 0

NQ2G EQUITY EE EL PASO ELEC CO '283677854 1270 20.28 25755.6 0

NQ2G EQUITY ELRC ELECTRO RENT '285218103 560 11.54 6462.4 0

NQ2G EQUITY PERY ELLIS PERRY INTL INC '288853104 345 15.06 5195.7 0

NQ2G EQUITY EME EMCOR GROUP INC '29084Q100 1840 26.9 49496 0

NQ2G EQUITY TIN TEMPLE INLAND INC '879868107 2990 21.11 63118.9 0

NQ2G EQUITY THC TENET HEALTHCARE CORP '88033G100 13700 5.39 73843 0

NQ2G EQUITY TEN TENNECO INC '880349105 1650 17.73 29254.5 0

NQ2G EQUITY TRA TERRA INDS INC '880915103 2730 32.19 87878.7 0

NQ2G EQUITY TDW TIDEWATER INC '886423102 1420 47.95 68089 0

NQ2G EQUITY TKR TIMKEN CO '887389104 2780 23.71 65913.8 0

NQ2G EQUITY UMBF UMB FINL CORP '902788108 920 39.35 36202 0

NQ2G EQUITY UFI UNIFI INC '904677101 1300 3.88 5044 0

NQ2G EQUITY URI UNITED RENTALS INC '911363109 1522 9.81 14930.82 0

NQ2G EQUITY UTR UNITRIN INC '913275103 1122 22.05 24740.1 0

NQ2G EQUITY VHI VALHI INC NEW '918905100 230 13.97 3213.1 0

NQ2G EQUITY VSH VISHAY INTERTECHNOLOGY INC '928298108 5190 8.35 43336.5 0

NQ2G EQUITY WMK WEIS MKTS INC '948849104 350 36.36 12726 0

NQ2G EQUITY WSC WESCO FINL CORP '950817106 63 343 21609 0

NQ2G EQUITY WR WESTSTAR ENERGY INC '95709T100 3102 21.72 67375.44 0

NQ2G EQUITY WOR WORTHINGTON INDS IN '981811102 1650 13.07 21565.5 0

NQ2G EQUITY AIR AAR CORP '000361105 1010 22.98 23209.8 0

NQ2G EQUITY AEPI AEP INDS INC '001031103 200 38.28 7656 0

NQ2G EQUITY AAN AARON S INC '002535201 1340 27.73 37158.2 0

NQ2G EQUITY ACET ACETO CORP '004446100 500 5.15 2575 0

NQ2G EQUITY AIRM AIR METHODS CORP '009128307 300 33.62 10086 0

NQ2G EQUITY ARG AIRGAS INC '009363102 2320 47.6 110432 0

NQ2G EQUITY AAI AIRTRAN HOLDINGS INC '00949P108 3500 5.22 18270 0

NQ2G EQUITY AIN ALBANY INTL CORP '012348108 700 22.46 15722 0

NQ2G EQUITY ALCO ALICO INC '016230104 20 28.46 569.2 0

NQ2G EQUITY AFAM ALMOST FAMILY INC '020409108 200 39.53 7906 0

NQ2G EQUITY UHAL AMERCO '023586100 240 49.72 11932.8 0

NQ2G EQUITY AMPH AMERICAN PHYSICIANS SVC GROUP '028882108 200 23.07 4614 0

NQ2G EQUITY AMSWA AMERICAN SOFTWARE INC '029683109 400 6 2400 0

NQ2G EQUITY AWR AMERICAN STS WTR CO '029899101 460 35.41 16288.6 0

NQ2G EQUITY AMWD AMERICAN WOODMARK CORP '030506109 340 19.68 6691.2 0

NQ2G EQUITY ASCA AMERISTAR CASINOS INC '03070Q101 690 15.23 10508.7 0

NQ2G EQUITY AXR AMREP CORP '032159105 100 13.7 1370 0

NQ2G EQUITY AMSG AMSURG CORP '03232P405 800 22.02 17616 0

NQ2G EQUITY ANAD ANADIGICS INC '032515108 2200 4.22 9284 0

NQ2G EQUITY ALOG ANALOGIC CORP '032657207 350 38.51 13478.5 0

NQ2G EQUITY ANDE ANDERSONS INC '034164103 440 25.82 11360.8 0

NQ2G EQUITY ANN ANNTAYLOR STORES CORP '036115103 1614 13.64 22014.96 0

NQ2G EQUITY AIT APPLIED INDL TECHNOLOGIES INC '03820C105 1200 22.07 26484 0

NQ2G EQUITY ABFS ARKANSAS BEST CORP '040790107 690 29.43 20306.7 0

NQ2G EQUITY ARQL ARQULE INC '04269E107 800 3.69 2952 0

NQ2G EQUITY AROW ARROW FINL CORP '042744102 315 25 7875 0

NQ2G EQUITY ATRO ASTRONICS CORP '046433108 100 8.55 855 0

NQ2G EQUITY VOXX AUDIOVOX CORP '050757103 760 7.09 5388.4 0

NQ2G EQUITY AVTR AVATAR HLDGS INC '053494100 320 17.01 5443.2 0

NQ2G EQUITY AVID AVID TECHNOLOGY INC '05367P100 940 12.76 11994.4 0

NQ2G EQUITY AZZ AZZ INC '002474104 400 32.7 13080 0

NQ2G EQUITY BMI BADGER METER INC '056525108 340 39.82 13538.8 0

NQ2G EQUITY BKR BAKER MICHAEL CORP '057149106 200 41.4 8280 0

NQ2G EQUITY BWINB BALDWIN + LYONS INC '057755209 320 24.61 7875.2 0

NQ2G EQUITY B BARNES GROUP INC '067806109 1220 16.9 20618 0

NQ2G EQUITY BBSI BARRET BUSINESS SVCS INC '068463108 100 12.29 1229 0

NQ2G EQUITY BEAV BE AEROSPACE INC '073302101 2700 23.5 63450 0

NQ2G EQUITY BZH BEAZER HOMES USA INC '07556Q105 740 4.84 3581.6 0

NQ2G EQUITY BHE BENCHMARK ELECTRS INC '08160H101 1860 18.91 35172.6 0

NQ2G EQUITY HNR HARVEST NAT RES INC '41754V103 1040 5.29 5501.6 0

NQ2G EQUITY BIO BIO RAD LABORATORIES INC '090572207 560 96.46 54017.6 0

NQ2G EQUITY SYNO SYNOVIS LIFE TECHNOLOGIES INC '87162G105 400 12.91 5164 0

NQ2G EQUITY BXG BLUEGREEN CORP '096231105 870 2.42 2105.4 0

NQ2G EQUITY BOBE BOB EVANS FARMS INC '096761101 830 28.95 24028.5 0

NQ2G EQUITY BOLT BOLT TECHNOLOGY CORP '097698104 100 11.02 1102 0

NQ2G EQUITY BNE BOWNE + CO INC '103043105 871 6.68 5818.28 0

NQ2G EQUITY BYD BOYD GAMING CORP '103304101 1400 8.37 11718 0

NQ2G EQUITY CBK CHRISTOPHER + BANKS CORP '171046105 730 7.62 5562.6 0

NQ2G EQUITY SKT TANGER FACTORY OUTLET CTRS INC '875465106 1110 38.99 43278.9 0

NQ2G EQUITY TRN TRINITY INDS INC '896522109 2160 17.44 37670.4 0

NQ2G EQUITY AGCO AGCO CORP '001084102 2620 32.34 84730.8 0

NQ2G EQUITY AGL AGL RES INC '001204106 2170 36.47 79139.9 0

NQ2G EQUITY AKS AK STL HLDG CORP '001547108 3100 21.35 66185 0

NQ2G EQUITY AMR AMR CORP DEL '001765106 9400 7.73 72662 0

NQ2G EQUITY ALK ALASKA AIR GROUP INC '011659109 1000 34.56 34560 0

NQ2G EQUITY ALB ALBEMARLE CORP '012653101 2560 36.37 93107.2 0

NQ2G EQUITY ALEX ALEXANDER + BALDWIN INC '014482103 1150 34.23 39364.5 0

NQ2G EQUITY Y ALLEGHANY CORP DEL '017175100 177 276 48852 0

NQ2G EQUITY ABK AMBAC FINL GROUP INC '023139108 10100 0.83 8383 0

NQ2G EQUITY AM AMERICAN GREETINGS CORP '026375105 1120 21.79 24404.8 0

NQ2G EQUITY ANAT AMERICAN NATL INS CO '028591105 430 119.44 51359.2 0

NQ2G EQUITY ARJ ARCH CHEMICALS INC '03937R102 680 30.88 20998.4 0

NQ2G EQUITY ARW ARROW ELECTRS INC '042735100 3420 29.61 101266.2 0

NQ2G EQUITY AN AUTONATION INC DEL '05329W102 2000 19.15 38300 0

NQ2G EQUITY AVA AVISTA CORP '05379B107 1470 21.59 31737.3 0

NQ2G EQUITY AVT AVNET INC '053807103 4210 30.16 126973.6 0

NQ2G EQUITY BLC BELO CORP '080555105 2340 5.44 12729.6 0

NQ2G EQUITY BGP BORDERS GROUP INC '099709107 1540 1.18 1817.2 0

NQ2G EQUITY BC BRUNSWICK CORP '117043109 2440 12.71 31012.4 0

NQ2G EQUITY CMS CMS ENERGY CORP '125896100 6480 15.66 101476.8 0

NQ2G EQUITY CRS CARPENTER TECHNOLOGY CORP '144285103 1180 26.95 31801 0

NQ2G EQUITY CTB COOPER TIRE + RUBR CO '216831107 1620 20.05 32481 0

NQ2G EQUITY CPO CORN PRODUCTS INTL INC '219023108 2160 29.23 63136.8 0

NQ2G EQUITY DPL DPL INC '233293109 3250 27.6 89700 0

NQ2G EQUITY DHI D R HORTON INC '23331A109 7900 10.87 85873 0

NQ2G EQUITY DDS DILLARDS INC '254067101 1340 18.45 24723 0

NQ2G EQUITY EMN EASTMAN CHEM CO '277432100 2000 60.24 120480 0

NQ2G EQUITY FFG FBL FINL GROUP INC '30239F106 450 18.52 8334 0

NQ2G EQUITY FAF FIRST AMERICAN CORP '318522307 2839 33.11 93999.29 0

NQ2G EQUITY GMT GATX CORPORATION '361448103 1350 28.75 38812.5 0

NQ2G EQUITY GTIV GENTIVA HEALTH SVCS INC '37247A102 780 27.01 21067.8 0

NQ2G EQUITY GT GOODYEAR TIRE AND RUBBER '382550101 6650 14.1 93765 0

NQ2G EQUITY GAP GREAT ATLANTIC + PAC TEA '390064103 1138 11.79 13417.02 0

NQ2G EQUITY HE HAWAIIAN ELEC INDS INC '419870100 2590 20.9 54131 0

NQ2G EQUITY HP HELMERICH AND PAYNE INC '423452101 2960 39.88 118044.8 0

NQ2G EQUITY IDA IDACORP INC '451107106 1350 31.95 43132.5 0

NQ2G EQUITY IMN IMATION CORP '45245A107 1020 8.72 8894.4 0

NQ2G EQUITY IM INGRAM MICRO INC '457153104 4660 17.45 81317 0

NQ2G EQUITY IDTI INTEGRATED DEVICE TECHNOLOGY '458118106 4500 6.47 29115 0

NQ2G EQUITY SFN SPHERION CORP '848420105 1820 5.62 10228.4 0

NQ2G EQUITY KEY KEYCORP NEW '493267108 24400 5.55 135420 0

NQ2G EQUITY LEN LENNAR CORP '526057104 4200 12.77 53634 0

NQ2G EQUITY LPX LOUISIANA PAC CORP '546347105 3390 6.98 23662.2 0

NQ2G EQUITY LZ LUBRIZOL CORP '549271104 1840 72.95 134228 0

NQ2G EQUITY MBI MBIA INC '55262C100 3400 3.98 13532 0

NQ2G EQUITY NFG NATIONAL FUEL GAS CO N J '636180101 2000 50 100000 0

NQ2G EQUITY NU NORTHEAST UTILS '664397106 4860 25.79 125339.4 0

NQ2G EQUITY ORI OLD REP INTL CORP '680223104 6885 10.04 69125.4 0

NQ2G EQUITY OLN OLIN CORP '680665205 2150 17.52 37668 0

NQ2G EQUITY OCR OMNICARE INC '681904108 3400 24.18 82212 0

NQ2G EQUITY OSG OVERSEAS SHIPHOLDING GROUP INC '690368105 600 43.95 26370 0

NQ2G EQUITY PMI PMI GROUP INC '69344M101 2530 2.52 6375.6 0

NQ2G EQUITY PTV PACTIV CORP '695257105 3630 24.14 87628.2 0

NQ2G EQUITY PHM PULTE HOMES INC '745867101 9600 10 96000 0

NQ2G EQUITY RDN RADIAN GROUP INC '750236101 2100 7.31 15351 0

NQ2G EQUITY RYN RAYONIER INC '754907103 2260 42.16 95281.6 0

NQ2G EQUITY RAD RITE AID CORP '767754104 15740 1.51 23767.4 0

NQ2G EQUITY R RYDER SYS INC '783549108 1520 41.17 62578.4 0

NQ2G EQUITY SKS SAKS INC '79377W108 3440 6.56 22566.4 0

NQ2G EQUITY SCG SCANA CORP NEW '80589M102 3417 37.68 128752.56 0

NQ2G EQUITY SCI SERVICE CORP INTL '817565104 7100 8.19 58149 0

NQ2G EQUITY TECUA TECUMSEH PRODS CO '878895200 660 11.69 7715.4 0

NQ2G EQUITY LAWS LAWSON PRODS INC '520776105 220 17.65 3883 0

NQ2G EQUITY MCS MARCUS CORP '566330106 670 12.82 8589.4 0

NQ2G EQUITY MGRC MCGRATH RENTCORP '580589109 570 22.36 12745.2 0

NQ2G EQUITY MOV MOVADO GROUP INC '624580106 360 9.72 3499.2 0

NQ2G EQUITY PKE PARK ELECTROCHEMICAL CORP '700416209 570 27.64 15754.8 0

NQ2G EQUITY KWR QUAKER CHEMICAL '747316107 200 20.64 4128 0

NQ2G EQUITY RBN ROBBINS + MYERS INC '770196103 680 23.52 15993.6 0

NQ2G EQUITY RYL RYLAND GROUP INC '783764103 1170 19.7 23049 0

NQ2G EQUITY SHLM SCHULMAN A INC '808194104 610 20.18 12309.8 0

NQ2G EQUITY AOS SMITH A O CORP '831865209 560 43.39 24298.4 0

NQ2G EQUITY SUSQ SUSQUEHANNA BANCSHARES INC PA '869099101 2208 5.89 13005.12 0

NQ2G EQUITY TXI TEXAS INDS INC '882491103 680 34.99 23793.2 0

NQ2G EQUITY UTL UNITIL CORP '913259107 200 22.98 4596 0

NQ2G EQUITY WLT WALTER ENERGY INC '93317Q105 1430 75.31 107693.3 0

NQ2G EQUITY WSO WATSCO INC '942622200 770 48.98 37714.6 0

NQ2G EQUITY WERN WERNER ENTERPRISES INC '950755108 1180 19.79 23352.2 0

NQ2G EQUITY WST WEST PHARMACEUTICAL SVCS INC '955306105 910 39.2 35672 0

NQ2G EQUITY ZNT ZENITH NATL INS CORP '989390109 1000 29.76 29760 0

NQ2G EQUITY ABM ABM INDS INC '000957100 1240 20.66 25618.4 0

NQ2G EQUITY BPFH BOSTON PRIVATE FINL HLDGS INC '101119105 1720 5.77 9924.4 0

NQ2G EQUITY BRC BRADY CORP '104674106 1340 30.01 40213.4 0

NQ2G EQUITY BMTC BRYN MAWR BK CORP '117665109 100 15.09 1509 0

NQ2G EQUITY CRR CARBO CERAMICS INC '140781105 570 68.17 38856.9 0

NQ2G EQUITY CATY CATHAY GENERAL BANCORP '149150104 1760 7.55 13288 0

NQ2G EQUITY CLC CLARCOR INC '179895107 1480 32.44 48011.2 0

NQ2G EQUITY COBZ COBIZ FINANCIAL INC '190897108 1050 4.75 4987.5 0

NQ2G EQUITY FARM FARMER BROS CO '307675108 120 19.74 2368.8 0

NQ2G EQUITY FUL FULLER H B CO '359694106 1300 22.75 29575 0

NQ2G EQUITY GTY GETTY RLTY CORP NEW '374297109 460 23.53 10823.8 0

NQ2G EQUITY GBCI GLACIER BANCORP INC '37637Q105 1715 13.72 23529.8 0

NQ2G EQUITY GGG GRACO INC '384109104 1650 28.57 47140.5 0

NQ2G EQUITY MATW MATTHEWS INTL CORP '577128101 810 35.43 28698.3 0

NQ2G EQUITY VIVO MERIDIAN BIOSCIENCE INC '589584101 1140 21.55 24567 0

NQ2G EQUITY MEI METHODE ELECTRS INC '591520200 930 8.68 8072.4 0

NQ2G EQUITY NPBC NATIONAL PENN BANCSHARES INC '637138108 3338 5.79 19327.02 0

NQ2G EQUITY NWN NORTHWEST NAT GAS CO '667655104 700 45.04 31528 0

NQ2G EQUITY SJW SJW CORP '784305104 440 22.57 9930.8 0

NQ2G EQUITY STRA STRAYER ED INC '863236105 350 212.49 74371.5 0

NQ2G EQUITY TNL TECHNITROL INC '878555101 1440 4.38 6307.2 0

NQ2G EQUITY VALU VALUE LINE INC '920437100 100 25.11 2511 0

NQ2G EQUITY WDFC WD 40 CO '929236107 460 32.36 14885.6 0

NQ2G EQUITY TK TEEKAY CORPORATION 'Y8564W103 1200 23.21 27852 0

NQ2G EQUITY AEC ASSOCIATED ESTATES RLTY CORP '045604105 500 11.27 5635 0

NQ2G EQUITY BDN BRANDYWINE RLTY TR '105368203 3552 11.4 40492.8 0

NQ2G EQUITY CLP COLONIAL PPTYS TR '195872106 1760 11.73 20644.8 0

NQ2G EQUITY EV EATON VANCE CORP '278265103 3334 30.41 101386.94 0

NQ2G EQUITY FCH FELCOR LODGING TR INC '31430F101 2180 3.6 7848 0

NQ2G EQUITY HSC HARSCO CORP '415864107 2280 32.23 73484.4 0

NQ2G EQUITY HPT HOSPITALITY PPTYS TR '44106M102 3460 23.71 82036.6 0

NQ2G EQUITY LHO LASALLE HOTEL PPTYS '517942108 1810 21.23 38426.3 0

NQ2G EQUITY LXP LEXINGTON REALTY TRUST '529043101 2323 6.08 14123.84 0

NQ2G EQUITY CLI MACK CA RLTY CORP '554489104 2220 34.57 76745.4 0

NQ2G EQUITY MAA MID AMER APT CMNTYS INC '59522J103 760 48.28 36692.8 0

NQ2G EQUITY OMN OMNOVA SOLUTIONS INC '682129101 1500 6.13 9195 0

NQ2G EQUITY PKI PERKINELMER INC '714046109 3360 20.59 69182.4 0

NQ2G EQUITY PII POLARIS INDS INC '731068102 850 43.63 37085.5 0

NQ2G EQUITY O REALTY INCOME CORP '756109104 3000 25.91 77730 0

NQ2G EQUITY ROP ROPER INDS '776696106 2500 52.37 130925 0

NQ2G EQUITY BFS SAUL CTRS INC '804395101 240 32.76 7862.4 0

NQ2G EQUITY SSS SOVRAN SELF STORAGE INC '84610H108 760 35.73 27154.8 0

NQ2G EQUITY SFI ISTAR FINL INC '45031U101 3400 2.56 8704 0

NQ2G EQUITY SUI SUN CMNTYS INC '866674104 560 19.75 11060 0

NQ2G EQUITY SUP SUPERIOR INDS INTL INC '868168105 780 15.3 11934 0

NQ2G EQUITY ISIL INTERSIL CORP '46069S109 3450 15.34 52923 0

NQ2G EQUITY GVP GSE SYS INC '36227K106 300 5.48 1644 0

NQ2G EQUITY LNT ALLIANT ENERGY CORP '018802108 3010 30.26 91082.6 0

NQ2G EQUITY AFG AMERICAN FINL GROUP INC OHIO '025932104 2455 24.95 61252.25 0

NQ2G EQUITY BWA BORG WARNER INC '099724106 3200 33.22 106304 0

NQ2G EQUITY NST NSTAR '67019E107 2980 36.8 109664 0

NQ2G EQUITY OGE OGE ENERGY CORP '670837103 2720 36.89 100340.8 0

NQ2G EQUITY OKE ONEOK INC NEW '682680103 2960 44.57 131927.2 0

NQ2G EQUITY PBY PEP BOYS MANNY MOE + JACK '713278109 1190 8.46 10067.4 0

NQ2G EQUITY PNW PINNACLE WEST CAP CORP '723484101 2840 36.58 103887.2 0

NQ2G EQUITY STEI STEWART ENTERPRISES INC '860370105 1980 5.15 10197 0

NQ2G EQUITY TE TECO ENERGY INC '872375100 5930 16.22 96184.6 0

NQ2G EQUITY ALG ALAMO GROUP INC '011311107 300 17.15 5145 0

NQ2G EQUITY AMN AMERON INTL CORP '030710107 230 63.46 14595.8 0

NQ2G EQUITY AP AMPCO PITTSBURGH CORP '032037103 200 31.53 6306 0

NQ2G EQUITY APOG APOGEE ENTERPRISES INC '037598109 700 14 9800 0

NQ2G EQUITY APSG APPLIED SIGNAL TECHNOLOGY INC '038237103 400 19.29 7716 0

NQ2G EQUITY BELFB BEL FUSE INC '077347300 340 21.49 7306.6 0

NQ2G EQUITY CHG CH ENERGY GROUP INC '12541M102 460 42.52 19559.2 0

NQ2G EQUITY CKR CKE RESTAURANTS INC '12561E105 1210 8.46 10236.6 0

NQ2G EQUITY CCC CALGON CARBON CORP '129603106 1520 13.9 21128 0

NQ2G EQUITY CWT CALIFORNIA WATER SERVICE GRP '130788102 560 36.82 20619.2 0

NQ2G EQUITY CASY CASEYS GEN STORES INC '147528103 1480 31.92 47241.6 0

NQ2G EQUITY CV CENTRAL VT PUBLIC SERVICE '155771108 400 20.8 8320 0

NQ2G EQUITY CNBKA CENTURY BANCORP INC MASS '156432106 200 22.03 4406 0

NQ2G EQUITY CRBC CITIZENS REPUBLIC BANKCORP INC '174420109 14432 0.69 9958.08 0

NQ2G EQUITY CMC COMMERCIAL METALS CO '201723103 3140 15.65 49141 0

NQ2G EQUITY CW CURTISS WRIGHT CORP '231561101 1260 31.32 39463.2 0

NQ2G EQUITY DCOM DIME CMNTY BANCORP INC '253922108 900 11.72 10548 0

NQ2G EQUITY EBF ENNIS INC '293389102 690 16.79 11585.1 0

NQ2G EQUITY FDEF FIRST DEFIANCE FINL CORP '32006W106 300 11.29 3387 0

NQ2G EQUITY FBC FLAGSTAR BANCORP INC '337930101 2820 0.6 1692 0

NQ2G EQUITY GY GENCORP INC '368682100 1690 7 11830 0

NQ2G EQUITY BGC GENERAL CABLE CORP '369300108 1440 29.42 42364.8 0

NQ2G EQUITY GLT GLATFELTER '377316104 1150 12.15 13972.5 0

NQ2G EQUITY GSBC GREAT SOUTHN BANCORP INC '390905107 300 21.36 6408 0

NQ2G EQUITY GBX GREENBRIER COS INC '393657101 520 10.38 5397.6 0

NQ2G EQUITY HFWA HERITAGE FINL CORP WASH '42722X106 300 13.78 4134 0

NQ2G EQUITY LNY LANDRYS RESTAURANTS INC '51508L103 160 21.29 3406.4 0

NQ2G EQUITY WFSL WASHINGTON FED INC '938824109 3200 19.34 61888 0

NQ2G EQUITY WCC WESCO INTL INC '95082P105 1210 27.01 32682.1 0

NQ2G EQUITY WTM WHITE MOUNTAINS INS GROUP LTD 'G9618E107 200 332.66 66532 0

NQ2G EQUITY WSM WILLIAMS SONOMA INC '969904101 2710 20.78 56313.8 0

NQ2G EQUITY DST DST SYS INC DEL '233326107 1120 43.55 48776 0

NQ2G EQUITY LANC LANCASTER COLONY CORP '513847103 490 49.7 24353 0

NQ2G EQUITY GAS NICOR INC '654086107 1260 42.1 53046 0

NQ2G EQUITY TCB TCF FINANCIAL CORP '872275102 3580 13.62 48759.6 0

NQ2G EQUITY USG USG CORP '903293405 1104 14.05 15511.2 0

NQ2G EQUITY ASBC ASSOCIATED BANC CORP '045487105 3580 11.01 39415.8 0

NQ2G EQUITY GLBL GLOBAL INDUSTRIES INC '379336100 2600 7.13 18538 0

NQ2G EQUITY HHS HARTE HANKS INC '416196103 900 10.78 9702 0

NQ2G EQUITY IAAC INTERNATIONAL ASSETS HLDG CORP '459028106 268 14.54 3896.72 0

NQ2G EQUITY BMS BEMIS CO INC '081437105 3080 29.65 91322 0

NQ2G EQUITY ETH ETHAN ALLEN INTERIORS INC '297602104 820 13.42 11004.4 0

NQ2G EQUITY MHK MOHAWK INDS INC '608190104 1600 47.6 76160 0

NQ2G EQUITY BBOX BLACK BOX CORP '091826107 460 28.34 13036.4 0

NQ2G EQUITY ATR APTARGROUP INC '038336103 1960 35.74 70050.4 0

NQ2G EQUITY IGTE IGATE CORP '45169U105 870 10 8700 0

NQ2G EQUITY MCCC MEDIACOM COMMUNICATIONS CORP '58446K105 1320 4.47 5900.4 0

NQ2G EQUITY BID SOTHEBYS '835898107 1830 22.48 41138.4 0

NQ2G EQUITY JOE ST JOE CO '790148100 2600 28.89 75114 0

NQ2G EQUITY RHI ROBERT HALF INTL INC '770323103 4200 26.73 112266 0

NQ2G EQUITY CCMP CABOT MICROELECTRONICS CORP '12709P103 590 32.96 19446.4 0

NQ2G EQUITY RPM RPM INTL INC '749685103 3520 20.33 71561.6 0

NQ2G EQUITY KKD KRISPY KREME DOUGHNUTS INC '501014104 1890 2.95 5575.5 0

NQ2G EQUITY PZZA PAPA JOHNS INTL INC '698813102 580 23.36 13548.8 0

NQ2G EQUITY QLGC QLOGIC CORP '747277101 3380 18.87 63780.6 0

NQ2G EQUITY ETFC E TRADE FINL CORP '269246104 43900 1.75 76825 0

NQ2G EQUITY RNR RENAISSANCERE HOLDINGS LTD 'G7496G103 1700 53.15 90355 0

NQ2G EQUITY WLB WESTMORELAND COAL CO '960878106 500 8.91 4455 0

NQ2G EQUITY SMMX SYMYX TECHNOLOGIES INC '87155S108 1110 5.5 6105 0

NQ2G EQUITY ALSK ALASKA COMMUNICATIONS SYS INC '01167P101 1050 7.98 8379 0

NQ2G EQUITY STNR STEINER LEISURE LTD 'P8744Y102 400 39.76 15904 0

NQ2G EQUITY TFX TELEFLEX INC '879369106 1130 53.89 60895.7 0

NQ2G EQUITY MLHR MILLER HERMAN INC '600544100 1450 15.98 23171 0

NQ2G EQUITY AVD AMERICAN VANGUARD CORP '030371108 386 8.3 3203.8 0

NQ2G EQUITY VLGEA VILLAGE SUPER MKT INC '927107409 200 27.32 5464 0

NQ2G EQUITY CRL CHARLES RIV LABORATORIES INTL '159864107 1860 33.69 62663.4 0

NQ2G EQUITY TRK SPEEDWAY MOTORSPORTSINC '847788106 260 17.62 4581.2 0

NQ2G EQUITY PTIE PAIN THERAPEUTICS INC '69562K100 700 5.36 3752 0

NQ2G EQUITY VASC VASCULAR SOLUTIONS INC '92231M109 600 8.39 5034 0

NQ2G EQUITY MKL MARKEL CORP '570535104 230 340 78200 0

NQ2G EQUITY LVLT LEVEL 3 COMMUNICATIONS INC '52729N100 46100 1.53 70533 0

NQ2G EQUITY MOLX MOLEX INC '608554101 3600 21.55 77580 0

NQ2G EQUITY RNWK REALNETWORKS INC '75605L104 2810 3.71 10425.1 0

NQ2G EQUITY DLX DELUXE CORP '248019101 1380 14.79 20410.2 0

NQ2G EQUITY PL PROTECTIVE LIFE CORP '743674103 2450 16.55 40547.5 0

NQ2G EQUITY ATK ALLIANT TECHSYSTEMS INC '018804104 930 88.27 82091.1 0

NQ2G EQUITY DSPG DSP GROUP INC '23332B106 700 5.63 3941 0

NQ2G EQUITY FII FEDERATED INVS INC PA '314211103 2500 27.5 68750 0

NQ2G EQUITY FMBI FIRST MIDWEST BANCORP INC DEL '320867104 1436 10.89 15638.04 0

NQ2G EQUITY ITG INVESTMENT TECHNOLOGY GROUP '46145F105 1140 19.7 22458 0

NQ2G EQUITY MW MENS WEARHOUSE INC '587118100 1470 21.06 30958.2 0

NQ2G EQUITY MPS MPS GROUP INC '553409103 2570 13.74 35311.8 0

NQ2G EQUITY NATI NATIONAL INSTRS CORP '636518102 1634 29.45 48121.3 0

NQ2G EQUITY OMG OM GROUP INC '670872100 800 31.39 25112 0

NQ2G EQUITY WL WILMINGTON TR CORP '971807102 1940 12.34 23939.6 0

NQ2G EQUITY SCHL SCHOLASTIC CORP '807066105 620 29.83 18494.6 0

NQ2G EQUITY SSD SIMPSON MFG INC '829073105 1030 26.89 27696.7 0

NQ2G EQUITY PKG PACKAGING CORP AMER '695156109 2920 23.01 67189.2 0

NQ2G EQUITY DV DEVRY INC DEL '251893103 1710 56.73 97008.3 0

NQ2G EQUITY ATNI ATLANTIC TELE NETWORK INC '049079205 200 55.01 11002 0

NQ2G EQUITY BOKF BOK FINL CORP '05561Q201 580 47.52 27561.6 0

NQ2G EQUITY KFY KORN / FERRY INTL '500643200 1220 16.5 20130 0

NQ2G EQUITY LPNT LIFEPOINT HOSPS INC '53219L109 1490 32.51 48439.9 0

NQ2G EQUITY PMACA PMA CAP CORP '693419202 1210 6.3 7623 0

NQ2G EQUITY VSEC VSE CORP '918284100 100 45.08 4508 0

NQ2G EQUITY ADVS ADVENT SOFTWARE INC '007974108 380 40.73 15477.4 0

NQ2G EQUITY AMRI ALBANY MOLECULAR RESH INC '012423109 780 9.08 7082.4 0

NQ2G EQUITY CSGS CSG SYS INTL INC '126349109 880 19.09 16799.2 0

NQ2G EQUITY EXBD CORPORATE EXECUTIVE BRD CO '21988R102 940 22.82 21450.8 0

NQ2G EQUITY IMMR IMMERSION CORP '452521107 500 4.57 2285 0

NQ2G EQUITY ISYS INTEGRAL SYS INC MD '45810H107 304 8.66 2632.64 0

NQ2G EQUITY LAB LABRANCHE + CO INC '505447102 1090 2.84 3095.6 0

NQ2G EQUITY NDN 99 CENTS ONLY STORES '65440K106 1250 13.07 16337.5 0

NQ2G EQUITY HRP HRPT PPTYS TR '40426W101 6250 6.47 40437.5 0

NQ2G EQUITY OFG ORIENTAL FINL GROUP INC '68618W100 870 10.8 9396 0

NQ2G EQUITY MDP MEREDITH CORP '589433101 950 30.85 29307.5 0

NQ2G EQUITY ARTG ART TECHNOLOGY GROUP INC '04289L107 3300 4.51 14883 0

NQ2G EQUITY IT GARTNER INC '366651107 1600 18.04 28864 0

NQ2G EQUITY PCTI PC TEL INC '69325Q105 300 5.92 1776 0

NQ2G EQUITY WTFC WINTRUST FINL CORP '97650W108 680 30.79 20937.2 0

NQ2G EQUITY FFIV F5 NETWORKS INC '315616102 2180 52.98 115496.4 0

NQ2G EQUITY SYKE SYKES ENTERPRISES INC '871237103 990 25.47 25215.3 0

NQ2G EQUITY WDR WADDELL + REED FINL INC '930059100 2470 30.54 75433.8 0

NQ2G EQUITY NVLS NOVELLUS SYS INC '670008101 2750 23.34 64185 0

NQ2G EQUITY MAXY MAXYGEN INC '577776107 1090 6.09 6638.1 0

NQ2G EQUITY FDP FRESH DEL MONTE PRODUCE 'G36738105 1100 22.1 24310 0

NQ2G EQUITY NITE KNIGHT CAP GROUP INC '499005106 2580 15.4 39732 0

NQ2G EQUITY VICR VICOR CORP '925815102 360 9.3 3348 0

NQ2G EQUITY ADTN ADTRAN INC '00738A106 1530 22.55 34501.5 0

NQ2G EQUITY ISCA INTERNATIONAL SPEEDWAY CORP '460335201 820 28.45 23329 0

NQ2G EQUITY SBAC SBA COMMUNCATIONS CORP '78388J106 3200 34.16 109312 0

NQ2G EQUITY ACXM ACXIOM CORP '005125109 1810 13.42 24290.2 0

NQ2G EQUITY AEO AMERICAN EAGLE OUTFITTERS INC '02553E106 4880 16.98 82862.4 0

NQ2G EQUITY PRE PARTNERRE LTD 'G6852T105 2000 74.66 149320 0

NQ2G EQUITY CBSH COMMERCE BANCSHARES INC '200525103 1769 38.72 68495.68 0

NQ2G EQUITY UTHR UNITED THERAPEUTICS CORP DEL '91307C102 1260 52.65 66339 0

NQ2G EQUITY UTSI UTSTARCOM INC '918076100 4080 2.19 8935.2 0

NQ2G EQUITY ELNK EARTHLINK INC '270321102 2920 8.31 24265.2 0

NQ2G EQUITY WFMI WHOLE FOODS MKT INC '966837106 3100 27.45 85095 0

NQ2G EQUITY VLCCF KNIGHTSBRIDGE TANKERS LTD 'G5299G106 600 13.26 7956 0

NQ2G EQUITY ASIA ASIAINFO HLDGS INC '04518A104 800 30.47 24376 0

NQ2G EQUITY SBGI SINCLAIR BROADCAST GROUP INC '829226109 1350 4.03 5440.5 0

NQ2G EQUITY HBAN HUNTINGTON BANCSHARES INC '446150104 20400 3.65 74460 0

NQ2G EQUITY SNV SYNOVUS FINL CORP '87161C105 10000 2.05 20500 0

NQ2G EQUITY ALTH ALLOS THERAPEUTICS INC '019777101 1800 6.57 11826 0

NQ2G EQUITY WBSN WEBSENSE INC '947684106 1180 17.46 20602.8 0

NQ2G EQUITY LXRX LEXICON PHARMACEUTICALS INC '528872104 2900 1.7 4930 0

NQ2G EQUITY SIMG SILICON IMAGE INC '82705T102 2480 2.58 6398.4 0

NQ2G EQUITY PLXT PLX TECHNOLOGY INC '693417107 1680 3.23 5426.4 0

NQ2G EQUITY CYH COMMUNITY HEALTH SYS INC NEW '203668108 2610 35.6 92916 0

NQ2G EQUITY ININ INTERACTIVE INTELLIGENCE INC '45839M103 300 18.44 5532 0

NQ2G EQUITY LAMR LAMAR ADVERTISING CO '512815101 1600 31.09 49744 0

NQ2G EQUITY SOHU SOHU COM INC '83408W103 790 57.28 45251.2 0

NQ2G EQUITY BMRN BIOMARIN PHARMACEUTICAL INC '09061G101 2860 18.81 53796.6 0

NQ2G EQUITY OFIX ORTHOFIX INTERNATIONAL NV 'N6748L102 400 30.97 12388 0

NQ2G EQUITY BLX BANCO LATINOAMERICANO DE EXP 'P16994132 700 13.9 9730 0

NQ2G EQUITY OFC CORPORATE OFFICE PPTYS TR '22002T108 1610 36.63 58974.3 0

NQ2G EQUITY FFBC FIRST FINL BANCORP '320209109 1330 14.56 19364.8 0

NQ2G EQUITY PRK PARK NATL CORP '700658107 340 58.88 20019.2 0

NQ2G EQUITY TSS TOTAL SYS SVCS INC '891906109 4600 17.27 79442 0

NQ2G EQUITY VLY VALLEY NATL BANCORP '919794107 4239 14.13 59897.07 0

NQ2G EQUITY VAL VALSPAR CORP '920355104 2860 27.14 77620.4 0

NQ2G EQUITY ALV AUTOLIV '052800109 2420 43.36 104931.2 0

NQ2G EQUITY FCE/A FOREST CITY ENTERPRISES INC '345550107 3030 11.78 35693.4 0

NQ2G EQUITY ONB OLD NATL BANCORP IND '680033107 2440 12.43 30329.2 0

NQ2G EQUITY ERIE ERIE INDTY CO '29530P102 850 39.02 33167 0

NQ2G EQUITY HELE HELEN OF TROY LTD 'G4388N106 800 24.46 19568 0

NQ2G EQUITY ORCC ONLINE RES CORP '68273G101 770 5.26 4050.2 0

NQ2G EQUITY PTRY PANTRY INC '698657103 760 13.59 10328.4 0

NQ2G EQUITY IBOC INTERNATIONAL BANCSHARES CORP '459044103 1376 18.93 26047.68 0

NQ2G EQUITY TAXI MEDALLION FINL CORP '583928106 300 8.17 2451 0

NQ2G EQUITY SNH SENIOR HSG PPTSY TR '81721M109 3610 21.87 78950.7 0

NQ2G EQUITY LIOX LIONBRIDGE TECHNOLOGIES INC '536252109 1800 2.3 4140 0

NQ2G EQUITY IXYS IXYS CORP DEL '46600W106 890 7.42 6603.8 0

NQ2G EQUITY VCLK VALUECLICK INC '92046N102 2410 10.12 24389.2 0

NQ2G EQUITY CFFN CAPITOL FED FINL '14057C106 480 31.46 15100.8 0

NQ2G EQUITY RTEC RUDOLPH TECHNOLOGIES INC '781270103 1027 6.72 6901.44 0

NQ2G EQUITY TREX TREX INC '89531P105 540 19.6 10584 0

NQ2G EQUITY AMPL AMPAL AMERN ISRAEL CORP '032015109 1300 2.7 3510 0

NQ2G EQUITY VDSI VASCO DATA SEC INTL INC '92230Y104 990 6.27 6207.3 0

NQ2G EQUITY CRWN CROWN MEDIA HLDGS INC '228411104 650 1.45 942.5 0

NQ2G EQUITY MCY MERCURY GEN CORP '589400100 700 39.26 27482 0

NQ2G EQUITY RMBS RAMBUS INC DEL '750917106 2950 24.4 71980 0

NQ2G EQUITY BXS BANCORPSOUTH INC '059692103 2380 23.46 55834.8 0

NQ2G EQUITY CNQR CONCUR TECHNOLOGIES INC '206708109 1100 42.75 47025 0

NQ2G EQUITY TRH TRANSATLANTIC HLDGS INC '893521104 800 52.11 41688 0

NQ2G EQUITY FBP FIRST BANCORP P R '318672102 2740 2.3 6302 0

NQ2G EQUITY FISI FINANCIAL INSTNS INC '317585404 200 11.78 2356 0

NQ2G EQUITY DSCM DRUGSTORE COM INC '262241102 2100 3.09 6489 0

NQ2G EQUITY RHT RED HAT INC '756577102 5230 30.9 161607 0

NQ2G EQUITY NASB NASB FINL INC '628968109 100 23.29 2329 0

NQ2G EQUITY FSBK FIRST SOUTH BACORP INC VA '33646W100 330 10.3 3399 0

NQ2G EQUITY OSBC OLD SECOND BANCORP INC DEL '680277100 150 6.89 1033.5 0

NQ2G EQUITY PRSP PROSPERITY BANCSHARES INC '743606105 1270 40.47 51396.9 0

NQ2G EQUITY RPT RAMCO GERSHENSON PPTYS TR '751452202 850 9.54 8109 0

NQ2G EQUITY RAS RAIT FINANCIAL TRUST '749227104 2400 1.31 3144 0

NQ2G EQUITY SBKC SECURITY BK CORP '814047106 948 0.0014 1.33 0

NQ2G EQUITY STBC STATE BANCORP INC N Y '855716106 200 7.11 1422 0

NQ2G EQUITY UMH UMH PPTYS INC '903002103 500 8.48 4240 0

NQ2G EQUITY UHT UNIVERSAL HEALTH RLTY INCOME '91359E105 340 32.03 10890.2 0

NQ2G EQUITY UBA URSTADT BIDDLE PPTYS INC '917286205 670 15.27 10230.9 0

NQ2G EQUITY ARGN AMERIGON INC '03070L300 500 7.94 3970 0

NQ2G EQUITY ARTNA ARTESIAN RES CORP '043113208 200 18.31 3662 0

NQ2G EQUITY CAC CAMDEN NATL CORP '133034108 400 32.7 13080 0

NQ2G EQUITY CNBC CENTER BANCORP INC '151408101 185 8.92 1650.2 0

NQ2G EQUITY DDMX DYNAMEX INC '26784F103 240 18.1 4344 0

NQ2G EQUITY BUSE FIRST BUSEY CORP '319383105 1350 3.89 5251.5 0

NQ2G EQUITY FLIC FIRST LONG IS CORP '320734106 200 25.25 5050 0

NQ2G EQUITY IPXL IMPAX LABORATORIES INC '45256B101 1600 13.6 21760 0

NQ2G EQUITY MTH MERITAGE HOME CORP '59001A102 780 19.33 15077.4 0

NQ2G EQUITY MGAM MULTIMEDIA GAMES INC '625453105 1200 6.01 7212 0

NQ2G EQUITY HGRD HEALTH GRADES INC '42218Q102 900 4.29 3861 0

NQ2G EQUITY UBSH UNION BANKSHARES CORP '905399101 645 12.39 7991.55 0

NQ2G EQUITY PANL UNIVERSAL DISPLAY CORP '91347P105 980 12.36 12112.8 0

NQ2G EQUITY VTAL VITAL IMAGES INC '92846N104 440 12.69 5583.6 0

NQ2G EQUITY YDNT YOUNG INNOVATIONS INV '987520103 100 24.78 2478 0

NQ2G EQUITY PMTI PALOMAR MED TECHNOLOGIES INC '697529303 660 10.08 6652.8 0

NQ2G EQUITY RMIX U S CONCRETE INC '90333L102 2100 0.91 1911 0

NQ2G EQUITY LBAI LAKELAND BANCORP INC '511637100 336 6.39 2147.04 0

NQ2G EQUITY DX DYNEX CAP INC '26817Q506 200 8.73 1746 0

NQ2G EQUITY FLWS FLOWERS COM INC '68243Q106 1090 2.65 2888.5 0

NQ2G EQUITY CASS CASS INFORMATION SYSTEMS INC '14808P109 230 30.4 6992 0

NQ2G EQUITY KNOT KNOT INC '499184109 1000 10.07 10070 0

NQ2G EQUITY HT HERSHA HOSPITALITY TR '427825104 970 3.14 3045.8 0

NQ2G EQUITY UBET YOUBET COM INC '987413101 400 2.87 1148 0

NQ2G EQUITY MSW MISSION WEST PPTYS INC MD '605203108 600 7.19 4314 0

NQ2G EQUITY GPOR GULFPORT ENERGY CORP '402635304 900 11.45 10305 0

NQ2G EQUITY BKYF BANK KY FINL CORP '062896105 200 18.78 3756 0

NQ2G EQUITY SKX SKECHERS U S A INC '830566105 880 29.41 25880.8 0

NQ2G EQUITY VITA ORTHOVITA INC '68750U102 2300 3.51 8073 0

NQ2G EQUITY UXG US GOLD CORP '912023207 2700 2.48 6696 0

NQ2G EQUITY NHC NATIONAL HEALTHCARE CORP '635906100 220 36.11 7944.2 0

NQ2G EQUITY DNDN DENDREON CORP '24823Q107 3310 26.28 86986.8 0

NQ2G EQUITY ENDP ENDO PHARMACEUTICALS HLDGS '29264F205 3380 20.51 69323.8 0

NQ2G EQUITY BNHNA BENIHANA INC '082047200 800 3.79 3032 0

NQ2G EQUITY IRET INVESTORS REAL ESTATE TR '461730103 1960 9 17640 0

NQ2G EQUITY SGMO SANGAMO BIOSCIENCES INC '800677106 1500 5.92 8880 0

NQ2G EQUITY CCBG CAPITAL CITY BK GROUP INC '139674105 440 13.84 6089.6 0

NQ2G EQUITY MTEX MANNATECH INC '563771104 660 3.12 2059.2 0

NQ2G EQUITY GAIA GAIAM INC '36268Q103 600 7.69 4614 0

NQ2G EQUITY KWK QUICKSILVER RES INC '74837R104 3300 15.01 49533 0

NQ2G EQUITY BHLB BERKSHIRE HILL BANCORP INC '084680107 320 20.68 6617.6 0

NQ2G EQUITY ENTG ENTEGRIS INC '29362U104 3420 5.28 18057.6 0

NQ2G EQUITY CSWC CAPITAL SOUTHWEST CORP '140501107 100 78.8 7880 0

NQ2G EQUITY HANS HANSEN NAT CORP '411310105 1940 38.4 74496 0

NQ2G EQUITY NAT NORDIC AMERICAN TANKER SHIPPIN 'G65773106 1200 30 36000 0

NQ2G EQUITY EQY EQUITY ONE INC '294752100 830 16.17 13421.1 0

NQ2G EQUITY LPSN LIVEPERSON INC '538146101 1400 6.97 9758 0

NQ2G EQUITY ASI AMERICAN SAFETY INSURANCE HLD 'G02995101 300 14.45 4335 0

NQ2G EQUITY PQ PETROQUEST ENERGY INC '716748108 1140 6.13 6988.2 0

NQ2G EQUITY FSCI FISHER COMMUNICATIONS INC '337756209 320 16.25 5200 0

NQ2G EQUITY AKR ACADIA RLTY TR '004239109 1057 16.87 17831.59 0

NQ2G EQUITY ADC AGREE RLTY CORP '008492100 220 23.29 5123.8 0

NQ2G EQUITY BHB BAR HBR BANKSHARES '066849100 100 27.45 2745 0

NQ2G EQUITY FFKT FARMERS CAP BK CORP '309562106 300 10.22 3066 0

NQ2G EQUITY FFKY FIRST FINL SVC CORP '32022D108 300 9.06 2718 0

NQ2G EQUITY TINY HARRIS + HARRIS GROUP INC '413833104 1200 4.57 5484 0

NQ2G EQUITY LKFN LAKELAND FINANCIAL CORP '511656100 440 17.25 7590 0

NQ2G EQUITY MNRTA MONMOUTH REAL ESTATE INVT CORP '609720107 400 7.44 2976 0

NQ2H FIXED INCOME FNMA TBA JAN 30 SINGLE FAM '01F052615 -1000000 104.672 -1046720 5.5 12/1/2099

NQ2H FIXED INCOME DENVER ARENA TR '249078AA4 41155.67 88.52829 36434.41 6.94 11/15/2019

NQ2H FIXED INCOME FNMA TBA FEB 30 SINGLE FAM '01F052623 -3000000 104.328 -3129840 5.5 12/1/2099

NQ2H CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 5798439.33 100 5798439.33 0.140063 12/31/2030

NQ2H FIXED INCOME MELLON RESIDENTIAL FDG CORP '585525EN4 897443.65 90.00044 807703.23 0.67313 12/15/2030

NQ2H FIXED INCOME CENTEX CORP '152312AG9 1600000 105.5 1688000 7.875 2/1/2011

NQ2H FIXED INCOME XL CAP FIN EUROPE PLC '983730AA0 1300000 103.485 1345305 6.5 1/15/2012

NQ2H FIXED INCOME MEADWESTVACO CORP '583334AA5 1000000 106.948 1069480 6.85 4/1/2012

NQ2H FIXED INCOME FIRST NATIONWIDE TRUST '22540VK43 19697.38 84.92793 16728.58 0.879098 3/25/2032

NQ2H FIXED INCOME FNMA TBA FEB 30 SINGLE FAM '01F050627 -15000000 102.234 -15335100 5 12/1/2099

NQ2H FIXED INCOME HANSON AUSTRALIA FDG LTD '411336AA8 900000 98.5 886500 5.25 3/15/2013

NQ2H FIXED INCOME BUNGE LTD FIN CORP '120568AH3 2900000 104.092 3018668 5.875 5/15/2013

NQ2H FIXED INCOME FEDERAL NATL MTG ASSN GTD '31393BX75 602601.43 97.4526 587250.76 0.58125 9/25/2042

NQ2H FIXED INCOME CITIGROUP INC '236001II6 800000 126.186179 1009489.43 4.75 2/10/2019

NQ2H FIXED INCOME WELLS FARGO MTG BKD SECS 2004 '949803AA8 27440.38 89.00937 24424.51 3.638659 10/25/2034

NQ2H FIXED INCOME STRUCTURED ASSET SECS CORP '86359BGG0 1101731.03 82.73009 911463.07 3.585543 2/25/2034

NQ2H FIXED INCOME STRUCTURED ADJ RATE MTG LN TR '863579JG4 696914.7 47.2759 329472.7 1.88083 1/25/2035

NQ2H FIXED INCOME GS MTG SECS CORP '36242DLF8 1300000 74.64136 970337.68 3.264083 12/25/2034

NQ2H FIXED INCOME SOUTHWEST AIRLS CO '844741AX6 1300000 95.978 1247714 5.125 3/1/2017

NQ2H FIXED INCOME WPP FIN UK '92931NAB6 2400000 103.27 2478480 5.875 6/15/2014

NQ2H FIXED INCOME BEAR STEARNS ALT A TR '07386HSN2 449906.24 65.6222 295238.37 4.720665 3/25/2035

NQ2H FIXED INCOME CITIGROUP MTG LN TR '17307GTJ7 1563137.22 79.43426 1241666.48 4.640508 8/25/2035

NQ2H FIXED INCOME BAC CAP TRUST VII 'B0G3ZQII2 500000 108.296609 541483.04 5.25 8/10/2035

NQ2H FIXED INCOME NEXTEL COMMUNICATIONS '65332VBG7 200000 97.25 194500 7.375 8/1/2015

NQ2H FIXED INCOME BEAR STEARNS ARM TR '07387AEG6 2591536.36 85.07811 2204830.16 4.625 10/25/2035

NQ2H FIXED INCOME WASHINGTON MUT MTG LN TR '93933TAS2 374504.64 90.55656 339138.52 1.9032 5/25/2041

NQ2H FIXED INCOME STRUCTURED ASSET MTG INVTS II '86359LRW1 1922245.22 54.21466 1042138.71 0.51125 2/25/2036

NQ2H FIXED INCOME CITIGROUP MTG LN TR '17307GW53 1313804.73 88.28069 1159835.88 2.99 12/25/2035

NQ2H FIXED INCOME BEAR STEARNS ASSET BCK SECS TR '07384YUG9 258099.75 94.58418 244121.53 0.56125 1/25/2036

NQ2H FIXED INCOME CITIGROUP MTG LN TR '17307GW79 3708924.18 88.96516 3299650.33 4.7 12/25/2035

NQ2H FIXED INCOME BANC AMER FDG TR '058927AA2 1878688.79 86.2925 1621167.52 4.530916 2/20/2036

NQ2H FIXED INCOME USB CAP IX '91731KAA8 600000 80.375 482250 6.189 10/29/2049

NQ2H FIXED INCOME GOLDMAN SACHS GROUP INC '38141GEG5 900000 92.094 828846 0.70125 3/22/2016

NQ2H FIXED INCOME MORGAN STANLEY GROUP INC '990KQSII1 1000000 130.006915 1300069.15 1.143 4/13/2016

NQ2H FIXED INCOME STRUCTURED ASSET MTG INVTS II '86360KAA6 1301823.55 57.29948 745938.12 0.44125 4/25/2036

NQ2H FIXED INCOME GANNETT CO INC '364725AE1 1000000 100.25 1002500 5.75 6/1/2011

NQ2H FIXED INCOME TELECOM ITALIA CAP '87927VAT5 1000000 99.583 995830 0.89406 7/18/2011

NQ2H FIXED INCOME AMERISOURCEBERGEN CORP '03073EAF2 1900000 108.982 2070658 5.875 9/15/2015

NQ2H FIXED INCOME HSBC FIN CORP MED TRM NTS '40429JAS6 900000 98.073 882657 0.48531 8/9/2011

NQ2H FIXED INCOME CNA FINL CORP '126117AN0 1000000 101.648 1016480 6 8/15/2011

NQ2H FIXED INCOME INTL LEASE FIN CORP MTN '45974VA73 1000000 83.269 832690 5.55 9/5/2012

NQ2H FIXED INCOME DAIMLERCHRYSLER NTH AMER HLDG '23383FBU8 2500000 105.041 2626025 5.75 9/8/2011

NQ2H FIXED INCOME CAPITAL ONE FINL CORP '14040HAQ8 1300000 105.037 1365481 5.7 9/15/2011

NQ2H FIXED INCOME SWPC94042 PIMCO CDS REC '99S00CDN2 1000000 119.738914 1197389.14 1 9/20/2012

NQ2H FIXED INCOME SWPC94042 PIMCO CDS PAY '99S00CDO0 -1000000 100 -1000000 0.215 9/20/2012

NQ2H FIXED INCOME SWPC53014 PIMCO CDS REC '99S005ZZ6 1700000 99.852846 1697498.38 1 3/20/2011

NQ2H FIXED INCOME SWPC53014 PIMCO CDS PAY '99S006108 -1700000 100 -1700000 0.44 3/20/2011

NQ2H FIXED INCOME SWPC77724 CDS USD R V 00MEVENT '99S0091W2 1200000 99.804484 1197653.81 1 6/20/2012

NQ2H FIXED INCOME SWPC77724 CDS USD P F .28500 '99S0091X0 -1200000 100 -1200000 0.285 6/20/2012

NQ2H FIXED INCOME SWPC93952 PIMCO CDS REC '99S00CCN3 2400000 102.417809 2458027.42 1 6/20/2014

NQ2H FIXED INCOME SWPC93952 PIMCO CDS PAY '99S00CCO1 -2400000 100 -2400000 0.51 6/20/2014

NQ2H FIXED INCOME HEALTH CARE PPTY INVS INC '421915EG0 1000000 97.604 976040 6.3 9/15/2016

NQ2H FIXED INCOME MERRILL LYNCH MTG INVS TR '59023AAB2 189522.36 95.84477 181647.27 0.30125 7/25/2037

NQ2H FIXED INCOME BEAR STEARNS ALT A TR 2006 6 '073868AV3 1870808.21 56.14738 1050409.79 5.653623 11/25/2036

NQ2H FIXED INCOME DEUTSCHE ALT B SECS MTG LN TR '251513AR8 128546.17 89.77543 115402.88 0.33125 10/25/2036

NQ2H FIXED INCOME SWPC95650 PIMCO CDS REC '99S00DEQ2 900000 101.912518 917212.66 1 3/20/2013

NQ2H FIXED INCOME SWPC95650 PIMCO CDS PAY '99S00DER0 -900000 100 -900000 0.67 3/20/2013

NQ2H FIXED INCOME SWPC95445 PIMCO CDS REC '99S00DEZ2 1400000 100.969673 1413575.42 1 3/20/2012

NQ2H FIXED INCOME SWPC95445 PIMCO CDS PAY '99S00DF08 -1400000 100 -1400000 0.31 3/20/2012

NQ2H FIXED INCOME SWPC95452 PIMCO CDS REC '99S00DFE8 1300000 100.669554 1308704.2 1 9/20/2011

NQ2H FIXED INCOME SWPC95452 PIMCO CDS PAY '99S00DFF5 -1300000 100 -1300000 0.35 9/20/2011

NQ2H FIXED INCOME MASCO CORP '574599BD7 2000000 95.294 1905880 6.125 10/3/2016

NQ2H FIXED INCOME SWPC83177 PIMCO CDS REC '99S00DLQ4 1000000 101.931021 1019310.21 1 6/20/2011

NQ2H FIXED INCOME SWPC83177 PIMCO CDS PAY '99S00DLR2 -1000000 100 -1000000 0.35 6/20/2011

NQ2H FIXED INCOME SWPC83862 PIMCO CDS REC '99S00E6N6 7808400 103.770913 8102847.97 1 12/20/2016

NQ2H FIXED INCOME SWPC83862 PIMCO CDS PAY '99S00E6O4 -7808400 100 -7808400 0.65 12/20/2016

NQ2H FIXED INCOME WACHOVIA CORP NEW '929903CJ9 1800000 87.279 1571022 0.65438 10/15/2016

NQ2H FIXED INCOME VIACOM INC '925524BB5 1000000 108.988 1089880 6.25 4/30/2016

NQ2H FIXED INCOME HARBORVIEW MTG LN TR '41162DAF6 136842.33 54.9992 75262.19 0.42313 1/19/2038

NQ2H FIXED INCOME GSAMP TR '36245EAB4 33137.63 99.47975 32965.23 0.27125 10/25/2046

NQ2H FIXED INCOME STRUCTURED ASSET SECS CORP TR '86360DAA2 945509.86 82.1946 777158.05 3.71607 10/25/2035

NQ2H FIXED INCOME SWPC88366 PIMCO CDS REC '99S00F2H0 3000000 101.615569 3048467.07 1 6/20/2013

NQ2H FIXED INCOME SWPC88366 PIMCO CDS PAY '99S00F2I8 -3000000 100 -3000000 0.655 6/20/2013

NQ2H FIXED INCOME MORGAN STANLEY IXIS REAL ESTAT '617463AB0 1900000 44.88567 852827.73 0.34125 11/25/2036

NQ2H FIXED INCOME SWPC87145 PIMCO CDS REC '99S00FFB9 1000000 102.764879 1027648.79 1 9/20/2011

NQ2H FIXED INCOME SWPC87145 PIMCO CDS PAY '99S00FFC7 -1000000 100 -1000000 0.295 9/20/2011

NQ2H FIXED INCOME SWPC86782 PIMCO CDS REC '99S00FJB5 2500000 99.815522 2495388.05 1 9/20/2011

NQ2H FIXED INCOME SWPC86782 PIMCO CDS PAY '99S00FJC3 -2500000 100 -2500000 0.535 9/20/2011

NQ2H FIXED INCOME FNMA POOL 902568 '31411AW50 27467.19 104.87 28804.84 5.5 11/1/2036

NQ2H FIXED INCOME MERRILL LYNCH MTG INVS INC '59020UA39 2177671.2 81.79291 1781180.64 1.23125 10/25/2035

NQ2H FIXED INCOME SWPC97763 PIMCO CDS REC '99S00H2E3 1000000 100.021785 1000217.85 1 6/20/2012

NQ2H FIXED INCOME SWPC97763 PIMCO CDS PAY '99S00H2F0 -1000000 100 -1000000 0.53 6/20/2012

NQ2H FIXED INCOME WAMU '933638AB4 1859034.61 60.77102 1129754.29 1.27417 1/25/2047

NQ2H FIXED INCOME DONNELLEY R R + SONS '257867AT8 3300000 98.861 3262413 6.125 1/15/2017

NQ2H FIXED INCOME JPMORGAN CHASE CAP XXI '48123KAA4 1200000 68.32 819840 1.23063 1/15/2087

NQ2H FIXED INCOME J P MORGAN MTG TR 2007 A1 '46630GAW5 1837060.65 46.24087 849472.83 3.96523 7/25/2035

NQ2H FIXED INCOME WESTERN UN CO '959802AB5 2800000 107.872 3020416 5.93 10/1/2016

NQ2H FIXED INCOME MORGAN STANLEY ABS CAP I INC '61753EAB6 2000000 40.46213 809242.6 0.32125 1/25/2037

NQ2H FIXED INCOME STRUCTURED ASSET MTG INVTS INC '86363DAJ0 625749.83 27.32287 170972.81 0.40125 3/25/2037

NQ2H FIXED INCOME MCKESSON CORP '581557AV7 1800000 104.888 1887984 5.7 3/1/2017

NQ2H FIXED INCOME SWU000700 IRS EUR R F 1.94750 '99S00M6T5 1000000 146.465391 1464653.91 1.9475 3/15/2012

NQ2H FIXED INCOME SWU000700 IRS EUR P V 00MFCPET '99S00M6U2 -1000000 143.474905 -1434749.05 1 3/15/2012

NQ2H FIXED INCOME CENTURYTEL INC '156700AL0 3500000 102.684 3593940 6 4/1/2017

NQ2H FIXED INCOME SWPC70299 CDS USD R V 0M EVENT '99S00OVQ9 1700000 101.111389 1718893.61 1 6/20/2017

NQ2H FIXED INCOME SWPC70299 CDS USD P F .86500 '99S00OVR7 -1700000 100 -1700000 0.865 6/20/2017

NQ2H FIXED INCOME GMAC LLC '36186CAH6 400000 97.878 391512 6.625 5/15/2012

NQ2H FIXED INCOME FNMA POOL 938503 '31412YDG4 17184.84 104.792 18008.34 5.5 5/1/2037

NQ2H FIXED INCOME TOBACCO SETTLEMENT FIN AUTH WE '88880LAA1 385000 79.876 307522.6 7.467 6/1/2047

NQ2H FIXED INCOME SWU0757A0 IRS GBP R F 6.00000 '99S00TUN6 1900000 177.046167 3363877.17 6 12/19/2012

NQ2H FIXED INCOME SWU0757A0 IRS GBP P V 6M LIBOR '99S00TUO4 -1900000 161.484886 -3068212.83 0.83438 12/19/2012

NQ2H FIXED INCOME SWU0762A3 IRS GBP R F 6.00000 '99S00TUZ9 3600000 177.046167 6373662.01 6 12/19/2012

NQ2H FIXED INCOME SWU0762A3 IRS GBP P V 6M LIBOR '99S00TV05 -3600000 161.484886 -5813455.89 0.83438 12/19/2012

NQ2H FIXED INCOME NABORS INDUSTRIES BP SWAP '629568AQ9 7200000 103.934 7483248 6.15 2/15/2018

NQ2H FIXED INCOME MORGAN STANLEY ABS CAP I INC '61749KAB9 275211.24 50.77913 139749.87 0.28125 7/25/2036

NQ2H FIXED INCOME COMMERCIAL METALS CO '201723AH6 2400000 101.295 2431080 6.5 7/15/2017

NQ2H FIXED INCOME LIMITED INC '532716AM9 2800000 99.875 2796500 6.9 7/15/2017

NQ2H FIXED INCOME SWPC42264 CDS USD R F 3.28000 '99S00ZX25 300000 96.804415 290413.25 3.28 9/20/2012

NQ2H FIXED INCOME SWPC42264 CDS USD P V 00MEVENT '99S00ZX33 -300000 100 -300000 1 9/20/2012

NQ2H FIXED INCOME KRAFT FOODS INC '50075NAS3 1100000 108.506 1193566 6.5 8/11/2017

NQ2H FIXED INCOME GS MTG SECS CORP '362341XG9 2018213.81 82.94759 1674059.72 5.233871 11/25/2035

NQ2H FIXED INCOME LEHMAN BROTHERS HLDGS INC '52517P5X5 300000 19.5 58500 6.2 9/26/2014

NQ2H FIXED INCOME ROYAL BK SCOTLAND GROUP PLC '780097AU5 700000 54 378000 7.64 3/29/2049

NQ2H FIXED INCOME ARGON CAPITAL PLC 'B2838QII7 300000 79.805831 239417.49 8.162 10/29/2049

NQ2H FIXED INCOME SWPC81866 CDS USD R V 00MEVENT '99S018UK7 400000 100.116849 400467.4 1 12/20/2012

NQ2H FIXED INCOME SWPC81866 CDS USD P F .35000 '99S018UL5 -400000 100 -400000 0.35 12/20/2012

NQ2H FIXED INCOME SWPC81858 CDS USD R V 00MEVENT '99S018UN1 400000 100.738884 402955.54 1 12/20/2012

NQ2H FIXED INCOME SWPC81858 CDS USD P F .25000 '99S018UO9 -400000 100 -400000 0.25 12/20/2012

NQ2H FIXED INCOME SWPC81833 CDS USD R V 00MEVENT '99S018UZ4 500000 99.064738 495323.69 1 12/20/2012

NQ2H FIXED INCOME SWPC81833 CDS USD P F .44000 '99S018V00 -500000 100 -500000 0.44 12/20/2012

NQ2H FIXED INCOME SWPC81932 CDS USD R V 03MEVENT '99S019259 1300000 104.601076 1359813.99 0 3/20/2017

NQ2H FIXED INCOME SWPC81932 CDS USD P F .64000 '99S019267 -1300000 100 -1300000 0.64 3/20/2017

NQ2H FIXED INCOME SANTANDER PERP S A UNIPERSONAL '80281YAA5 600000 89.882 539292 6.671 10/29/2049

NQ2H FIXED INCOME SWPC38221 CDS USD R V 00MEVENT '99S01BH58 1000000 100.682949 1006829.49 1 12/20/2012

NQ2H FIXED INCOME SWPC38221 CDS USD P F .48000 '99S01BH66 -1000000 100 -1000000 0.48 12/20/2012

NQ2H FIXED INCOME SWPC33248 CDS USD R V 00MEVENT '99S01BH82 1000000 98.917759 989177.59 1 12/20/2012

NQ2H FIXED INCOME SWPC33248 CDS USD P F .49000 '99S01BH90 -1000000 100 -1000000 0.49 12/20/2012

NQ2H FIXED INCOME SWPC89554 CDS USD R V 00MEVENT '99S01BHN9 300000 100.534853 301604.56 1 12/20/2012

NQ2H FIXED INCOME SWPC89554 CDS USD P F .32000 '99S01BHO7 -300000 100 -300000 0.32 12/20/2012

NQ2H FIXED INCOME SWPC38189 CDS USD R V 00MEVENT '99S01BJ23 1000000 100.116849 1001168.49 1 12/20/2012

NQ2H FIXED INCOME SWPC38189 CDS USD P F .35000 '99S01BJ31 -1000000 100 -1000000 0.35 12/20/2012

NQ2H FIXED INCOME SWPC82302 CDS USD R V 00MEVENT '99S01BWB8 1936000 103.105291 1996118.43 1 12/20/2017

NQ2H FIXED INCOME SWPC82302 CDS USD P F .80000 '99S01BWC6 -1936000 100 -1936000 0.8 12/20/2017

NQ2H FIXED INCOME SWPC38510 CDS USD R V 00MEVENT '99S01CDT8 1900000 104.781857 1990855.28 1 12/20/2017

NQ2H FIXED INCOME SWPC38510 CDS USD P F .57000 '99S01CDU5 -1900000 100 -1900000 0.57 12/20/2017

NQ2H FIXED INCOME SWPC38577 CDS USD R V 00MEVENT '99S01D6B3 1800000 100.13287 1802391.66 0 3/20/2017

NQ2H FIXED INCOME SWPC38577 CDS USD P F .38000 '99S01D6C1 -1800000 100 -1800000 0.38 3/20/2017

NQ2H FIXED INCOME SWPC38890 CDS USD R V 00MEVENT '99S01E2H2 2100000 102.681524 2156312 0 6/20/2017

NQ2H FIXED INCOME SWPC38890 CDS USD P F .59500 '99S01E2I0 -2100000 100 -2100000 0.595 6/20/2017

NQ2H FIXED INCOME SWPC10782 CDS USD R V 00MEVENT '99S01EMN7 1300000 103.762568 1348913.38 1 12/20/2017

NQ2H FIXED INCOME SWPC10782 CDS USD P F .72000 '99S01EMO5 -1300000 100 -1300000 0.72 12/20/2017

NQ2H FIXED INCOME SWPC39567 CDS USD R V 00MEVENT '99S01GVH5 1100000 102.048149 1122529.64 1 9/20/2017

NQ2H FIXED INCOME SWPC39567 CDS USD P F .59000 '99S01GVI3 -1100000 100 -1100000 0.59 9/20/2017

NQ2H FIXED INCOME SWPC39682 CDS USD R V 00MEVENT '99S01HPQ0 1300000 99.634313 1295246.07 1 9/20/2017

NQ2H FIXED INCOME SWPC39682 CDS USD P F 2.41000 '99S01HPR8 -1300000 100 -1300000 2.41 9/20/2017

NQ2H FIXED INCOME BARCLAYS BK PLC '06739GAE9 900000 101.77 915930 6.05 12/4/2017

NQ2H FIXED INCOME SWPC39930 CDS USD R V 00MEVENT '99S01JTE9 1000000 98.770441 987704.41 1 6/20/2016

NQ2H FIXED INCOME SWPC39930 CDS USD P F .97000 '99S01JTF6 -1000000 100 -1000000 0.97 6/20/2016

NQ2H FIXED INCOME KRAFT FOODS INC '50075NAU8 2000000 105.154 2103080 6.125 2/1/2018

NQ2H FIXED INCOME BRITISH TELECOMMUNICATIONS PLC '11102AAA9 3500000 101.635 3557225 5.95 1/15/2018

NQ2H FIXED INCOME SWPC34634 CDS USD R V 00MEVENT '99S01KQZ2 2800000 98.818163 2766908.56 1 12/20/2016

NQ2H FIXED INCOME SWPC34634 CDS USD P F .68000 '99S01KR08 -2800000 100 -2800000 0.68 12/20/2016

NQ2H FIXED INCOME SWPC34535 CDS USD R V 00MEVENT '99S01KRT5 2000000 100.957468 2019149.36 1 3/20/2018

NQ2H FIXED INCOME SWPC34535 CDS USD P F .79000 '99S01KRU2 -2000000 100 -2000000 0.79 3/20/2018

NQ2H FIXED INCOME SWPC34485 CDS USD R V 00MEVENT '99S01KV86 3300000 105.955629 3496535.76 1 3/20/2017

NQ2H FIXED INCOME SWPC34485 CDS USD P F .86000 '99S01KV94 -3300000 100 -3300000 0.86 3/20/2017

NQ2H FIXED INCOME SWPC40243 CDS USD R V 00MEVENT '99S01L328 3500000 104.409339 3654326.87 1 3/20/2018

NQ2H FIXED INCOME SWPC40243 CDS USD P F .68500 '99S01L336 -3500000 100 -3500000 0.685 3/20/2018

NQ2H FIXED INCOME SWPC34709 CDS USD R V 00MEVENT '99S01L880 1500000 100.606988 1509104.82 1 9/20/2017

NQ2H FIXED INCOME SWPC34709 CDS USD P F 2.25300 '99S01L898 -1500000 100 -1500000 2.253 9/20/2017

NQ2H FIXED INCOME SWPC34741 CDS USD R V 00MEVENT '99S01L4H4 1400000 101.20564 1416878.96 1 6/20/2017

NQ2H FIXED INCOME SWPC34741 CDS USD P F .82200 '99S01L4I2 -1400000 100 -1400000 0.822 6/20/2017

NQ2H FIXED INCOME SWPC37322 CDS USD R V 00MEVENT '99S01LVE1 1900000 97.738807 1857037.33 1 9/20/2015

NQ2H FIXED INCOME SWPC37322 CDS USD P F .88000 '99S01LVF8 -1900000 100 -1900000 0.88 9/20/2015

NQ2H FIXED INCOME SWPC82377 CDS USD R V 00MEVENT '99S01LX82 1161600 103.105291 1197671.06 1 12/20/2017

NQ2H FIXED INCOME SWPC82377 CDS USD P F .80000 '99S01LX90 -1161600 100 -1161600 0.8 12/20/2017

NQ2H FIXED INCOME NGPL PIPECO LLC '62912XAB0 1200000 110.347 1324164 7.119 12/15/2017

NQ2H FIXED INCOME NGPL PIPECO LLC '62912XAA2 4000000 108.689 4347560 6.514 12/15/2012

NQ2H FIXED INCOME UBS AG STAMFORD BRH '90261XEM0 3600000 102.769 3699684 5.875 12/20/2017

NQ2H FIXED INCOME SWPC37470 CDS USD R V 00MEVENT '99S01N6H8 3600000 102.495773 3689847.83 1 12/20/2017

NQ2H FIXED INCOME SWPC37470 CDS USD P F .50500 '99S01N6I6 -3600000 100 -3600000 0.505 12/20/2017

NQ2H FIXED INCOME SWPC36241 CDS USD R V 00MEVENT '99S01O4W5 300000 101.761432 305284.3 1 12/20/2017

NQ2H FIXED INCOME SWPC36241 CDS USD P F .67000 '99S01O4X3 -300000 100 -300000 0.67 12/20/2017

NQ2H CASH EQUIVALENT MERRILL FUTURES CASH COLLATER '59199K9X2 6792000 100 6792000 0.02 12/31/2030

NQ2H CASH EQUIVALENT CITIGROUP '17499K9V1 183000 100 183000 0.02 12/31/2030

NQ2H FIXED INCOME RALI SER 2006 QO6 TR '75114NAA2 261808.46 38.88441 101802.68 0.41125 6/25/2046

NQ2H FIXED INCOME SWU0218D7 IRS GBP R F 5.00000 '99S01XS82 200000 172.818412 345636.82 5 6/18/2013

NQ2H FIXED INCOME SWU0218D7 IRS GBP P V 06MLIBOR '99S01XS90 -200000 161.484886 -322969.77 0.83625 6/18/2013

NQ2H FIXED INCOME WELLS FARGO MTG BKD 2006 AR4 '94983PAH1 2818813.44 30.53254 860655.34 5.777585 4/25/2036

NQ2H FIXED INCOME AMERICAN EXPRESS CO '025816AY5 1000000 110.127 1101270 7 3/19/2018

NQ2H FIXED INCOME SWPC38486 CDS USD R V 00MEVENT '99S02DNE7 3600000 100.881457 3631732.45 1 3/20/2018

NQ2H FIXED INCOME SWPC38486 CDS USD P F .82000 '99S02DNF4 -3600000 100 -3600000 0.82 3/20/2018

NQ2H FIXED INCOME SWPC04C55 CDS USD R V 00MEVENT '99S02DV57 3600000 101.162675 3641856.3 1 3/20/2018

NQ2H FIXED INCOME SWPC04C55 CDS USD P F .78000 '99S02DV65 -3600000 100 -3600000 0.78 3/20/2018

NQ2H FIXED INCOME MERRILL LYNCH + CO INC '59018YN64 2000000 107.744 2154880 6.875 4/25/2018

NQ2H FIXED INCOME SWPC95R32 CDS USD R V 03MEVENT '99S02F5Z5 2226400 98.229938 2186991.34 1 6/20/2018

NQ2H FIXED INCOME SWPC95R32 CDS USD P F 1.50000 '99S02F601 -2226400 100 -2226400 1.5 6/20/2018

NQ2H FIXED INCOME SWPC01B60 CDS USD R V 00MEVENT '99S02I5T3 1600000 99.251835 1588029.36 1 6/20/2013

NQ2H FIXED INCOME SWPC01B60 CDS USD P F 1.46000 '99S02I5U0 -1600000 100 -1600000 1.46 6/20/2013

NQ2H FIXED INCOME SWPC29485 CDS USD R V 03MEVENT '99S02I555 3000000 100.718082 3021542.46 1 6/20/2013

NQ2H FIXED INCOME SWPC29485 CDS USD P F 1.02000 '99S02I563 -3000000 100 -3000000 1.02 6/20/2013

NQ2H FIXED INCOME SWPC29220 CDS USD R V 03MEVENT '99S02I5E6 2000000 101.273551 2025471.02 1 12/20/2016

NQ2H FIXED INCOME SWPC29220 CDS USD P F 1.91000 '99S02I5F3 -2000000 100 -2000000 1.91 12/20/2016

NQ2H FIXED INCOME SWPC27992 CDS USD R V 03MEVENT '99S02IBT6 1000000 93.119588 931195.88 1 9/20/2016

NQ2H FIXED INCOME SWPC27992 CDS USD P F 2.83000 '99S02IBU3 -1000000 100 -1000000 2.83 9/20/2016

NQ2H FIXED INCOME SWPC29626 CDS USD R V 03MEVENT '99S02ICE8 1000000 100.718082 1007180.82 1 6/20/2013

NQ2H FIXED INCOME SWPC29626 CDS USD P F 1.02000 '99S02ICF5 -1000000 100 -1000000 1.02 6/20/2013

NQ2H FIXED INCOME SWPC96T46 CDS USD R V 03MEVENT '99S02ICW8 1000000 100.108665 1001086.65 1 6/20/2013

NQ2H FIXED INCOME SWPC96T46 CDS USD P F 1.33000 '99S02ICX6 -1000000 100 -1000000 1.33 6/20/2013

NQ2H EQUITY SWAP GOLDMAN BOC '996HWS904 -240000 1 -240000 0

NQ2H FIXED INCOME SWU0354E9 IRS USD R V 03MLIBOR '99S02KOT7 15500000 92.86159 14393546.45 0.25344 12/17/2028

NQ2H FIXED INCOME SWU0354E9 IRS USD P F 5.00000 '99S02KOU4 -15500000 100 -15500000 5 12/17/2028

NQ2H FIXED INCOME SLM CORP '78442FEH7 100000 98.675 98675 8.45 6/15/2018

NQ2H FIXED INCOME SWPC30C76 CDS USD R V 03MEVENT '99S02TTH9 3000000 99.324511 2979735.33 1 9/20/2013

NQ2H FIXED INCOME SWPC30C76 CDS USD P F 1.45000 '99S02TTI7 -3000000 100 -3000000 1.45 9/20/2013

NQ2H FIXED INCOME SWPC97D58 CDS USD R V 03MEVENT '99S02TTW6 3000000 97.572889 2927186.67 1 9/20/2013

NQ2H FIXED INCOME SWPC97D58 CDS USD P F 1.37000 '99S02TTX4 -3000000 100 -3000000 1.37 9/20/2013

NQ2H FIXED INCOME SWPC01P32 CDS USD R V 03MEVENT '99S02TU87 1000000 95.238861 952388.61 1 9/20/2013

NQ2H FIXED INCOME SWPC01P32 CDS USD P F 2.60000 '99S02TU95 -1000000 100 -1000000 2.6 9/20/2013

NQ2H FIXED INCOME SWPC01N91 CDS USD R V 03MEVENT '99S02TVB9 1000000 100.304051 1003040.51 1 9/20/2013

NQ2H FIXED INCOME SWPC01N91 CDS USD P F 1.39000 '99S02TVC7 -1000000 100 -1000000 1.39 9/20/2013

NQ2H FIXED INCOME SWPC01P24 CDS USD R V 03MEVENT '99S02TVZ6 1000000 94.99017 949901.7 1 9/20/2013

NQ2H FIXED INCOME SWPC01P24 CDS USD P F 2.67000 '99S02TW02 -1000000 100 -1000000 2.67 9/20/2013

NQ2H FIXED INCOME SWPC30C68 CDS USD R F 1.10000 '99S02TWE2 2600000 101.161143 2630189.72 1.1 9/20/2013

NQ2H FIXED INCOME SWPC30C68 CDS USD P V 03MEVENT '99S02TWF9 -2600000 100 -2600000 1 9/20/2013

NQ2H EQUITY SWAP BANK OF AMERICA COC '996HWB901 690000 1 690000 0

NQ2H EQUITY SWAP MERRILL BOC '996HXA902 -30000 1 -30000 0

NQ2H FIXED INCOME CHICAGO ILL TRANSIT AUTH TRANS '167725AB6 600000 104.738 628428 6.3 12/1/2021

NQ2H OPTIONS 317U694A1 GBP SWAPTION '99XL18960 1100000 16.773693 184510.63 0 12/15/2015

NQ2H FIXED INCOME WELLS FARGO CAP XV '949801AA2 700000 107 749000 9.75 12/31/2049

NQ2H EQUITY SWAP JPM CHASE BOC '996HWW905 -120000 1 -120000 0

NQ2H FIXED INCOME SWU0261E1 IRS USD R V 03MLIBOR '99S03BGB4 1900000 92.86159 1764370.21 0.25344 12/17/2028

NQ2H FIXED INCOME SWU0261E1 IRS USD P F 5.00000 '99S03BGC2 -1900000 100 -1900000 5 12/17/2028

NQ2H EQUITY SWAP CITIBANK BOC '996HWL909 -300000 1 -300000 0

NQ2H EQUITY SWAP RBOS BOC '996HXE904 -310000 1 -310000 0

NQ2H FIXED INCOME SWPC299A5 CDS USD R V 00MEVENT '99S03DRT9 200000 98.836664 197673.33 1 12/20/2013

NQ2H FIXED INCOME SWPC299A5 CDS USD P F 1.20000 '99S03DRU6 -200000 100 -200000 1.2 12/20/2013

NQ2H EQUITY SWAP BARCLAYS BOC '996HWC909 -1240000 1 -1240000 0

NQ2H EQUITY SWAP LEHMAN BOC '996HWY901 -236012.65 1 -236012.65 0

NQ2H EQUITY LEHMAN BROTHERS INC '918VJP909 570000 1 570000 0

NQ2H OPTIONS 317U746A9 IRO GBP SWAPTION '99XM18562 2300000 16.773693 385794.95 0 12/15/2015

NQ2H FIXED INCOME SWPC0A328 CDS USD R V 03MEVENT '99S03IHB8 892800 98.363142 878186.13 1 12/20/2018

NQ2H FIXED INCOME SWPC0A328 CDS USD P F 1.40000 '99S03IHC6 -892800 100 -892800 1.4 12/20/2018

NQ2H EQUITY SWAP BNP PARIBAS COC '996HWH908 310000 1 310000 0

NQ2H FIXED INCOME SWPC891A7 CDS USD R V 00MEVENT '99S03NP28 1700000 86.525227 1470928.86 1 12/20/2018

NQ2H FIXED INCOME SWPC891A7 CDS USD P F 3.30000 '99S03NP36 -1700000 100 -1700000 3.3 12/20/2018

NQ2H FUTURE 3MO STERLING INTEREST RATE FUT '99XM86395 7750000 158.222891 0 0 12/15/2010

NQ2H EQUITY MERRILL LYNCH AND CO '918WRP908 210000 1 210000 0

NQ2H EQUITY MERRILL LYNCH AND CO '918WRP908 -210000 1 -210000 0

NQ2H FIXED INCOME SWU0718H3 IRS GBP R F 3.50000 '99S03SY84 1800000 164.028983 2952521.7 3.5 12/17/2013

NQ2H FIXED INCOME SWU0718H3 IRS GBP P V 06MLIBOR '99S03SY92 -1800000 161.484886 -2906727.94 0.8375 12/17/2013

NQ2H FIXED INCOME SWU0207J7 IRS GBP R F 3.50000 '99S03X7Z3 600000 164.028983 984173.9 3.5 12/17/2013

NQ2H FIXED INCOME SWU0207J7 IRS GBP P V 06MLIBOR '99S03X809 -600000 161.484886 -968909.31 0.8375 12/17/2013

NQ2H EQUITY GOLDMAN SACHS BANK USA COC '996VMH908 320000 1 320000 0

NQ2H FIXED INCOME INC BK NV NETH ST CR GTEE '45324QAB2 1900000 102.19 1941610 2.625 2/9/2012

NQ2H EQUITY BANC OF AMERICA SEURITIES LLC '63999B965 -280000 1 -280000 0

NQ2H FIXED INCOME SWPC860B2 CDS USD R V 00MEVENT '99S041O59 300000 109.471979 328415.94 1 9/20/2018

NQ2H FIXED INCOME SWPC860B2 CDS USD P F 4.15000 '99S041O67 -300000 100 -300000 4.15 9/20/2018

NQ2H FIXED INCOME SWPC912B0 CDS USD R V 03MEVENT '99S042C50 400000 109.987705 439950.82 1 3/20/2019

NQ2H FIXED INCOME SWPC912B0 CDS USD P F 4.10000 '99S042C68 -400000 100 -400000 4.1 3/20/2019

NQ2H FIXED INCOME SWPC929B1 CDS USD R V 03MEVENT '99S042HQ9 500000 108.844358 544221.79 1 3/20/2019

NQ2H FIXED INCOME SWPC929B1 CDS USD P F 4.30000 '99S042HR7 -500000 100 -500000 4.3 3/20/2019

NQ2H OPTIONS 317510SM8 OTC EPUT SWAPTION '99XO42683 -2400000 0.000486 -1166.4 0

NQ2H OPTIONS 317510SN6 OTC ECAL SWAPTION '99XO42972 12200000 0.001633 19922.6 0 3/31/2010

NQ2H FIXED INCOME SLH COLLATERAL DOM FWD LIBAILI '916XQLII9 -570000 100 -570000 0 12/31/2060

NQ2H CASH EQUIVALENT UNITED STATES TREAS BILLS '912795T68 8400000 99.994028 8399498.33 0.043433 3/11/2010

NQ2H FIXED INCOME SWPC0A302 CDS USD R V 00MEVENT '99S045XT8 3670400 98.363142 3610320.76 1 12/20/2018

NQ2H FIXED INCOME SWPC0A302 CDS USD P F 1.40000 '99S045XU5 -3670400 100 -3670400 1.4 12/20/2018

NQ2H FIXED INCOME SLH OPEN POSITION NET ASSET '912RNEII5 481006.84 30 144302.05 0 12/31/2060

NQ2H FIXED INCOME LBI OPEN POSITION NET ASSET '912RNAII3 115002.48 30 34500.74 0 12/31/2060

NQ2H FIXED INCOME BLACK + DECKER '091797AP5 1500000 118.229 1773435 8.95 4/15/2014

NQ2H FIXED INCOME SWPC524C8 CDS USD R V 00MEVENT '99S04BZH9 100000 101.619863 101619.86 1 6/20/2014

NQ2H FIXED INCOME SWPC524C8 CDS USD P F 1.00000 '99S04BZI7 -100000 100 -100000 1 6/20/2014

NQ2H FIXED INCOME CALIFORNIA ST '13063A5D2 500000 101.343 506715 5.95 4/1/2016

NQ2H FIXED INCOME CALIFORNIA ST '13063A5F7 600000 102.031 612186 5.65 4/1/2039

NQ2H FIXED INCOME SFEF '833656AE1 10000000 101.946 10194600 3.375 5/5/2014

NQ2H FIXED INCOME LEASEPLAN CORPORATION NV '52205VAA3 2200000 102.392 2252624 3 5/7/2012

NQ2H FIXED INCOME WHIRLPOOL CORP MTN BK ENT '96332HCC1 1000000 108.34 1083400 8 5/1/2012

NQ2H FIXED INCOME SWU0094L8 IRS CAD R F 5.80000 '99S04D885 7600000 94.997921 7219841.96 5.8 12/19/2023

NQ2H FIXED INCOME SWU0094L8 IRS CAD P V 06MCDOR '99S04D893 -7600000 95.387991 -7249487.29 1 12/19/2023

NQ2H FIXED INCOME SWU0123L3 IRS CAD R F 5.80000 '99S04E7Z4 5200000 94.997921 4939891.87 5.8 12/19/2023

NQ2H FIXED INCOME SWU0123L3 IRS CAD P V 03MCDOR '99S04E800 -5200000 95.387991 -4960175.51 1 12/19/2023

NQ2H FIXED INCOME BANK OF AMERICA CORP '06051GDY2 10000000 113.471 11347100 7.375 5/15/2014

NQ2H FIXED INCOME SWPC699C7 CDS USD R V 00MEVENT '99S04ETB3 8600000 99.693998 8573683.83 1 6/20/2014

NQ2H FIXED INCOME SWPC699C7 CDS USD P F 1.00000 '99S04ETC1 -8600000 100 -8600000 1 6/20/2014

NQ2H CASH EQUIVALENT UNITED STATES TREAS BILLS '912795UL3 12745000 99.900778 12732354.13 0.01 4/1/2010

NQ2H FIXED INCOME NORDSTROM INC '655664AM2 700000 111.68 781760 6.75 6/1/2014

NQ2H FIXED INCOME SWU0508L8 IRS GBP R F 3.00000 '99S04IGB8 400000 162.48929 649957.16 3 9/15/2011

NQ2H FIXED INCOME SWU0508L8 IRS GBP P V 06MLIBOR '99S04IGC6 -400000 161.484886 -645939.54 1 9/15/2011

NQ2H FIXED INCOME SFEF '833656AF8 1100000 101.096 1112056 2.25 6/11/2012

NQ2H FIXED INCOME BARCLAYS BANK PLC '06739FFU0 1380000 129.067 1781124.6 10.179 6/12/2021

NQ2H FIXED INCOME SWPC086D6 CDS USD R V 03MEVENT '99S04KCZ4 300000 94.479284 283437.85 1 6/20/2019

NQ2H FIXED INCOME SWPC086D6 CDS USD P F 2.23000 '99S04KD00 -300000 100 -300000 2.23 6/20/2019

NQ2H FIXED INCOME SWPC089D3 CDS USD R V 03MEVENT '99S04KFT5 900000 96.127879 865150.91 1 6/20/2014

NQ2H FIXED INCOME SWPC089D3 CDS USD P F 2.25000 '99S04KFU2 -900000 100 -900000 2.25 6/20/2014

NQ2H FIXED INCOME SWPC102D6 CDS USD R V 03MEVENT '99S04KG56 400000 95.918006 383672.02 1 6/20/2014

NQ2H FIXED INCOME SWPC102D6 CDS USD P F 2.30000 '99S04KG64 -400000 100 -400000 2.3 6/20/2014

NQ2H FIXED INCOME SWPC101D7 CDS USD R V 03MEVENT '99S04KG80 300000 93.943326 281829.98 1 6/20/2019

NQ2H FIXED INCOME SWPC101D7 CDS USD P F 2.30000 '99S04KG98 -300000 100 -300000 2.3 6/20/2019

NQ2H FIXED INCOME AMERICAN INTL GROUP '026874BS5 1500000 66 990000 8.175 5/15/2068

NQ2H FIXED INCOME AMERICAN INTL GROUP '026874BT3 1800000 93.885 1689930 8.25 8/15/2018

NQ2H FIXED INCOME AUTOZONE INC '053332AK8 1400000 108.45 1518300 5.75 1/15/2015

NQ2H OPTIONS 317U131B0 IRO EUR SWAPTION '99XQ39767 -1100000 0.347625 -3823.88 0 7/1/2014

NQ2H FIXED INCOME CITIGROUP INC 'B1Y3WLII4 600000 124.526174 747157.04 4.75 5/31/2017

NQ2H OPTIONS SWAPTION 317U153B3 '99XQ49451 -1200000 0.4573 -5487.6 0 7/10/2012

NQ2H FIXED INCOME SWU0464L0 IRS USD R V 03MLIBOR '99S04T229 5400000 99.67531 5382466.74 0.25375 12/16/2019

NQ2H FIXED INCOME SWU0464L0 IRS USD P F 4.00000 '99S04T237 -5400000 100 -5400000 4 12/16/2019

NQ2H FIXED INCOME SWPC753D8 CDS USD R V 03MEVENT '99S04UOQ9 400000 104.858369 419433.48 1 9/20/2019

NQ2H FIXED INCOME SWPC753D8 CDS USD P F 1.00000 '99S04UOR7 -400000 100 -400000 1 9/20/2019

NQ2H FIXED INCOME SWPC793D0 CDS USD R V 03MEVENT '99S04VC56 300000 98.211188 294633.56 1 3/20/2018

NQ2H FIXED INCOME SWPC793D0 CDS USD P F 1.00000 '99S04VC64 -300000 100 -300000 1 3/20/2018

NQ2H FIXED INCOME SWPC826D1 CDS USD R V 03MEVENT '99S04VMN6 300000 98.211188 294633.56 1 3/20/2018

NQ2H FIXED INCOME SWPC826D1 CDS USD P F 1.00000 '99S04VMO4 -300000 100 -300000 1 3/20/2018

NQ2H FIXED INCOME SWU0559L6 IRS USD R V 03MLIBOR '99S04XDB8 7200000 99.67531 7176622.32 0.25375 12/16/2019

NQ2H FIXED INCOME SWU0559L6 IRS USD P F 4.00000 '99S04XDC6 -7200000 100 -7200000 4 12/16/2019

NQ2H OPTIONS 317U226B6 IRO USD SWAPTION '99XR43353 -4300000 0.56795 -24421.85 0 8/31/2010

NQ2H FUTURE S+P 500 E MINI INDEX FUTURES '99XR54392 -10350 1110.7 0 0 3/19/2010

NQ2H FIXED INCOME SWU0466M6 IRS USD R V 03MLIBOR '99S051KH6 1000000 99.67531 996753.1 0.25375 12/16/2019

NQ2H FIXED INCOME SWU0466M6 IRS USD P F 4.00000 '99S051KI4 -1000000 100 -1000000 4 12/16/2019

NQ2H FIXED INCOME SWPC380E7 CDS USD R V 03MEVENT '99S052BN1 100000 98.866747 98866.75 1 9/20/2013

NQ2H FIXED INCOME SWPC380E7 CDS USD P F 1.00000 '99S052BO9 -100000 100 -100000 1 9/20/2013

NQ2H FIXED INCOME SWPC377E2 CDS USD R V 03MEVENT '99S052BZ4 1000000 98.870776 988707.76 1 12/20/2013

NQ2H FIXED INCOME SWPC377E2 CDS USD P F 1.00000 '99S052C00 -1000000 100 -1000000 1 12/20/2013

NQ2H FIXED INCOME ROYAL BK OF SCOTLAND PLC '78011CAE6 900000 99.776 897984 1.45 10/20/2011

NQ2H OPTIONS 317U294B3 IRO USD SWAPTION '99XS21928 -7900000 1.9175 -151482.5 0

NQ2H OPTIONS 317U297B0 SWAPTION IRO USD 10Y '99XS22942 -4000000 0.4859 -19436 0 4/19/2010

NQ2H OPTIONS 317U301B4 IRO USD SWAPTION '99XS24393 -2100000 0.09793 -2056.53 0

NQ2H OPTIONS 317U308B7 IRO USD SWAPTION '99XS31828 -7800000 1.9175 -149565 0 4/19/2010

NQ2H OPTIONS 317U306B9 SWAPTION IRO USD 10Y '99XS30747 -7800000 0.4859 -37900.2 0 4/19/2010

NQ2H FIXED INCOME WI TREASURY N/B '912828LT5 10000 99.91 9991 1 10/31/2011

NQ2H FUTURE S+P 500 INDEX FUTURES '99XR25947 221250 1110.7 0 0 3/18/2010

NQ2H FIXED INCOME SWU094018 IRS USD R V 00MICAP '99S054ZT8 2100000 100.7018 2114737.8 1 1/26/2010

NQ2H FIXED INCOME SWU094018 IRS USD P F 4.50000 '99S054ZU5 -2100000 100 -2100000 4.5 1/26/2010

NQ2H OPTIONS 317U350B4 IRO USD 7Y SWAPION '99XS61692 -1200000 0.09793 -1175.16 0

NQ2H FIXED INCOME SWPC766E1 CDS USD R F .81000 '99S056X57 1800000 100.592681 1810668.26 0.81 12/20/2014

NQ2H FIXED INCOME SWPC766E1 CDS USD P V 03MEVENT '99S056X65 -1800000 100 -1800000 1 12/20/2014

NQ2H CASH EQUIVALENT BARCLAYS CAPITAL REPO '068992007 1634000 100 1634000 0.34 11/6/2011

NQ2H FIXED INCOME SWU096583 IRS USD R V 00MICAP '99S0572K6 1700000 100.7018 1711930.6 1 1/26/2010

NQ2H FIXED INCOME SWU096583 IRS USD P F 4.50000 '99S0572L4 -1700000 100 -1700000 4.5 1/26/2010

NQ2H FUTURE GERMAN EURO BUND FUTURES '99XS25853 2100000 173.877237 0 0 3/8/2010

NQ2H OPTIONS U S TREAS NOTES 10YR FUTURE '99XS91954 -83000 0.125 -10375 0

NQ2H FUTURE GERMAN EURO BOBL FUTURES '99XS25861 900000 165.943075 0 0 3/8/2010

NQ2H OPTIONS 317U383B5 SWAPTION IRO USD 7YC '99XS98298 -1500000 0.09793 -1468.95 0

NQ2H FIXED INCOME SWPC086F1 CDS USD R F .85000 '99S05A1K0 500000 100.77911 503895.55 0.85 12/20/2014

NQ2H FIXED INCOME SWPC086F1 CDS USD P V 03MEVENT '99S05A1L8 -500000 100 -500000 1 12/20/2014

NQ2H FIXED INCOME SWU0855M5 IRS USD R V 03MLIBOR '99S05A7Z1 2200000 92.86159 2042954.98 0.25344 12/17/2028

NQ2H FIXED INCOME SWU0855M5 IRS USD P F 5.00000 '99S05A807 -2200000 100 -2200000 5 12/17/2028

NQ2H OPTIONS U S TREAS NOTES 10YR FUTURE '99XT02314 -71000 1.4375 -102062.5 0 2/19/2010

NQ2H CASH EQUIVALENT BANK OF AMERICA NA REPO '06199D000 1600000 100 1600000 0.35 12/7/2011

NQ2H FIXED INCOME SWU094026 IRS USD R V 01MICAP '99S05BHN5 200000 100.7018 201403.6 1 1/26/2010

NQ2H FIXED INCOME SWU094026 IRS USD P F 4.50000 '99S05BHO3 -200000 100 -200000 4.5 1/26/2010

NQ2H EQUITY CIT GROUP INC '125581801 1807 27.61 49891.27 0

NQ2H FIXED INCOME CIT GROUP INC NEW '125581FT0 284238 93.25 265051.94 7 5/1/2013

NQ2H FIXED INCOME CIT GROUP INC NEW '125581FV5 126358 89.5 113090.41 7 5/1/2015

NQ2H FIXED INCOME CIT GROUP INC '125581FW3 210600 88 185328 7 5/1/2016

NQ2H FIXED INCOME CIT GROUP INC '125581FX1 294837 86.75 255771.1 7 5/1/2017

NQ2H FIXED INCOME CIT GROUP INC NEW '125581FU7 226358 92.875 210229.99 7 5/1/2014

NQ2H OPTIONS S + P 500 INDEX FUTURES '99XT35488 -2250 3.35 -7537.5 0

NQ2H OPTIONS S + P 500 INDEX FUTURES '99XT35496 -2250 4.4 -9900 0

NQ2H CASH EQUIVALENT BARCLAYS CAPITAL REPO '068992007 360000 100 360000 0.34 12/29/2011

NQ2H CASH EQUIVALENT PARIBAS REPO '69999A006 36800000 100 36800000 0.01 1/4/2010

NQ2H CASH EQUIVALENT GREENWICH REPO '396999005 14800000 100 14800000 0.02 1/4/2010

NQ2H CASH EQUIVALENT BARCLAYS CAPITAL REPO '068992007 49100000 100 49100000 0.1 1/5/2010

NQ2H CASH EQUIVALENT BANK OF AMERICA NA REPO '06199D000 2500000 100 2500000 0.09 1/5/2010

NQ2H CASH AUSTRALIAN DOLLAR 'AUD 1000.06 0.89935 899.4 0

NQ2H CASH CANADIAN DOLLAR 'CAD 61213.63 0.95388 58390.45 0

NQ2H CASH EURO CURRENCY 'EUR 12041.88 1.434749 17277.08 0

NQ2H CASH POUND STERLING 'GBP 307665.48 1.614849 496833.25 0

NQ2H CASH JAPANESE YEN 'JPY 8 0.010742 0.09 0

NQ2H CASH MEXICAN PESO (NEW) 'MXN 46168.29 0.076597 3536.34 0

NQ2H CASH US DOLLAR 'USD -119972.3 1 -119972.3 0

NQ2I EQUITY RL POLO RALPH LAUREN CORP '731572103 3100 80.98 251038 0

NQ2I EQUITY CTAS CINTAS CORP '172908105 9600 26.05 250080 0

NQ2I EQUITY RHI ROBERT HALF INTL INC '770323103 9200 26.73 245916 0

NQ2I EQUITY FAST FASTENAL CO '311900104 6000 41.64 249840 0

NQ2I EQUITY LLL L 3 COMMUNICATIONS HLDG CORP '502424104 2800 86.95 243460 0

NQ2I EQUITY QLGC QLOGIC CORP '747277101 13000 18.87 245310 0

NQ2I EQUITY ETFC E TRADE FINL CORP '269246104 143300 1.75 250775 0

NQ2I EQUITY EBAY EBAY INC '278642103 10600 23.54 249524 0

NQ2I EQUITY ACS AFFILIATED COMPUTER SVCS INC '008190100 4200 59.69 250698 0

NQ2I EQUITY BF/B BROWN FORMAN CORP '115637209 4700 53.57 251779 0

NQ2I EQUITY EOG EOG RESOURCES INC '26875P101 2500 97.3 243250 0

NQ2I EQUITY EIX EDISON INTL '281020107 6900 34.78 239982 0

NQ2I EQUITY CTXS CITRIX SYS INC '177376100 6200 41.61 257982 0

NQ2I EQUITY MOLX MOLEX INC '608554101 11500 21.55 247825 0

NQ2I EQUITY NTRS NORTHERN TRUST CORP '665859104 4700 52.4 246280 0

NQ2I EQUITY JWN NORDSTROM INC '655664100 6600 37.58 248028 0

NQ2I EQUITY K KELLOGG CO '487836108 4700 53.2 250040 0

NQ2I EQUITY FII FEDERATED INVS INC PA '314211103 9400 27.5 258500 0

NQ2I EQUITY MTB M + T BK CORP '55261F104 3600 66.89 240804 0

NQ2I EQUITY AON AON CORP '037389103 6300 38.34 241542 0

NQ2I EQUITY DV DEVRY INC DEL '251893103 4400 56.73 249612 0

NQ2I EQUITY EXPD EXPEDITORS INTL WA INC '302130109 7200 34.73 250056 0

NQ2I EQUITY ESRX EXPRESS SCRIPTS INC '302182100 2900 86.45 250705 0

NQ2I EQUITY XL XL CAPITAL LTD 'G98255105 13100 18.33 240123 0

NQ2I EQUITY NEM NEWMONT MNG CORP '651639106 5300 47.31 250743 0

NQ2I EQUITY FITB FIFTH THIRD BANCORP '316773100 25700 9.75 250575 0

NQ2I EQUITY FCX FREEPORT MCMORAN COPPER + GOLD '35671D857 3100 80.29 248899 0

NQ2I EQUITY BBT BB+T CORP '054937107 9600 25.37 243552 0

NQ2I EQUITY CMA COMERICA INC '200340107 8200 29.57 242474 0

NQ2I EQUITY GAS NICOR INC '654086107 5800 42.1 244180 0

NQ2I EQUITY SRE SEMPRA ENERGY '816851109 4400 55.98 246312 0

NQ2I EQUITY LM LEGG MASON INC '524901105 8600 30.16 259376 0

NQ2I EQUITY PGR PROGRESSIVE CORP OHIO '743315103 14300 17.99 257257 0

NQ2I EQUITY HCBK HUDSON CITY BANCORP INC '443683107 17700 13.73 243021 0

NQ2I EQUITY DNR DENBURY RES INC '247916208 16900 14.8 250120 0

NQ2I EQUITY CNX CONSOL ENERGY INC '20854P109 5000 49.8 249000 0

NQ2I EQUITY TSS TOTAL SYS SVCS INC '891906109 14462 17.27 249758.74 0

NQ2I EQUITY VTR VENTAS INC '92276F100 5700 43.74 249318 0

NQ2I EQUITY APOL APOLLO GROUP INC '037604105 4100 60.58 248378 0

NQ2I EQUITY RHT RED HAT INC '756577102 8100 30.9 250290 0

NQ2I EQUITY MDP MEREDITH CORP '589433101 8100 30.85 249885 0

NQ2I EQUITY NVLS NOVELLUS SYS INC '670008101 10700 23.34 249738 0

NQ2I EQUITY PCL PLUM CREEK TIMBER CO INC '729251108 6800 37.76 256768 0

NQ2I EQUITY INTU INTUIT '461202103 7900 30.71 242609 0

NQ2I EQUITY WFMI WHOLE FOODS MKT INC '966837106 9300 27.45 255285 0

NQ2I EQUITY LUK LEUCADIA NATL CORP '527288104 10500 23.79 249795 0

NQ2I EQUITY HBAN HUNTINGTON BANCSHARES INC '446150104 68400 3.65 249660 0

NQ2I EQUITY SYK STRYKER CORP '863667101 4700 50.37 236739 0

NQ2I EQUITY EL LAUDER ESTEE COS INC '518439104 5100 48.36 246636 0

NQ2I EQUITY BLL BALL CORP '058498106 4900 51.7 253330 0

NQ2I EQUITY XRAY DENTSPLY INTL INC NEW '249030107 6900 35.17 242673 0

NQ2I EQUITY GILD GILEAD SCIENCES INC '375558103 5800 43.28 251024 0

NQ2I EQUITY HCN HEALTH CARE REIT INC '42217K106 5300 44.32 234896 0

NQ2I EQUITY NVDA NVIDIA CORP '67066G104 13450 18.68 251246 0

NQ2I EQUITY RDC ROWAN COMPANIES INC '779382100 10900 22.64 246776 0

NQ2I EQUITY SNDK SANDISK CORP '80004C101 8600 28.99 249314 0

NQ2I EQUITY SYMC SYMANTEC CORP '871503108 13900 17.89 248671 0

NQ2I EQUITY BDX BECTON DICKINSON + CO '075887109 3100 78.86 244466 0

NQ2I EQUITY CTL CENTURYTEL INC '156700106 6653 36.21 240905.13 0

NQ2I EQUITY C CITIGROUP INC '172967101 75900 3.31 251229 0

NQ2I EQUITY CLX CLOROX CO '189054109 3900 61 237900 0

NQ2I EQUITY CAG CONAGRA INC '205887102 10900 23.05 251245 0

NQ2I EQUITY APA APACHE CORP '037411105 2400 103.17 247608 0

NQ2I EQUITY ADM ARCHER DANIELS MIDLAND CO '039483102 7600 31.31 237956 0

NQ2I EQUITY AN AUTONATION INC DEL '05329W102 13261 19.15 253948.15 0

NQ2I EQUITY BNI BURLINGTON NORTHN SANTA FE '12189T104 2600 98.62 256412 0

NQ2I EQUITY CMS CMS ENERGY CORP '125896100 15700 15.66 245862 0

NQ2I EQUITY CSX CSX CORP '126408103 5100 48.49 247299 0

NQ2I EQUITY CINF CINCINNATI FINL CORP '172062101 9600 26.24 251904 0

NQ2I EQUITY CCE COCA COLA ENTERPRISES INC '191219104 12000 21.2 254400 0

NQ2I EQUITY ED CONSOLIDATED EDISON INC '209115104 5600 45.43 254408 0

NQ2I EQUITY CEG CONSTELLATION ENERGY GROUP INC '210371100 7100 35.17 249707 0

NQ2I EQUITY CMI CUMMINS INC '231021106 5300 45.86 243058 0

NQ2I EQUITY DHI D R HORTON INC '23331A109 22800 10.87 247836 0

NQ2I EQUITY DTE DTE ENERGY CO '233331107 5900 43.59 257181 0

NQ2I EQUITY DVN DEVON ENERGY CORPORATION NEW '25179M103 3500 73.5 257250 0

NQ2I EQUITY D DOMINION RES INC VA NEW '25746U109 6400 38.92 249088 0

NQ2I EQUITY EMN EASTMAN CHEM CO '277432100 4000 60.24 240960 0

NQ2I EQUITY ETR ENTERGY CORP NEW '29364G103 3000 81.84 245520 0

NQ2I EQUITY FMC FMC CORP '302491303 4500 55.76 250920 0

NQ2I EQUITY FPL FPL GROUP INC '302571104 4700 52.82 248254 0

NQ2I EQUITY FE FIRSTENERGY CORP '337932107 5300 46.45 246185 0

NQ2I EQUITY FO FORTUNE BRANDS INC '349631101 6000 43.2 259200 0

NQ2I EQUITY GR GOODRICH CORP '382388106 4000 64.25 257000 0

NQ2I EQUITY GT GOODYEAR TIRE AND RUBBER '382550101 17700 14.1 249570 0

NQ2I EQUITY HUM HUMANA INC '444859102 5800 43.89 254562 0

NQ2I EQUITY IP INTERNATIONAL PAPER CO '460146103 9500 26.78 254410 0

NQ2I EQUITY KEY KEYCORP NEW '493267108 44600 5.55 247530 0

NQ2I EQUITY LEN LENNAR CORP '526057104 19500 12.77 249015 0

NQ2I EQUITY LMT LOCKHEED MARTIN CORP '539830109 3300 75.35 248655 0

NQ2I EQUITY WFR MEMC ELECTR MATLS INC '552715104 18800 13.62 256056 0

NQ2I EQUITY NSC NORFOLK SOUTHN CORP '655844108 4600 52.42 241132 0

NQ2I EQUITY LNC LINCOLN NATL CORP IN '534187109 10564 24.88 262832.32 0

NQ2I EQUITY L LOEWS CORP '540424108 6900 36.35 250815 0

NQ2I EQUITY NI NISOURCE INC '65473P105 16500 15.38 253770 0

NQ2I EQUITY JCP J C PENNEY INC '708160106 9400 26.61 250134 0

NQ2I EQUITY PNW PINNACLE WEST CAP CORP '723484101 6900 36.58 252402 0

NQ2I EQUITY SO SOUTHERN CO '842587107 7300 33.32 243236 0

NQ2I EQUITY TE TECO ENERGY INC '872375100 15900 16.22 257898 0

NQ2I EQUITY UNM UNUM GROUP '91529Y106 12700 19.52 247904 0

NQ2I EQUITY SWN SOUTHWESTERN ENERGY CO '845467109 5200 48.2 250640 0

NQ2I EQUITY DRI DARDEN RESTAURANTS INC '237194105 7100 35.07 248997 0

NQ2I EQUITY PKI PERKINELMER INC '714046109 12300 20.59 253257 0

NQ2I EQUITY ROP ROPER INDS '776696106 4700 52.37 246139 0

NQ2I EQUITY AKS AK STL HLDG CORP '001547108 11800 21.35 251930 0

NQ2I EQUITY AYE ALLEGHENY ENERGY INC '017361106 11000 23.48 258280 0

NQ2I EQUITY ALL ALLSTATE CORP '020002101 8500 30.04 255340 0

NQ2I EQUITY AEE AMEREN CORP '023608102 8900 27.95 248755 0

NQ2I EQUITY AEP AMERICAN ELEC PWR INC '025537101 7300 34.79 253967 0

NQ2I EQUITY WPO WASHINGTON POST CO '939640108 560 439.6 246176 0

NQ2I EQUITY AMZN AMAZON COM INC '023135106 1800 134.52 242136 0

NQ2I EQUITY MCK MCKESSON CORP '58155Q103 3900 62.5 243750 0

NQ2I EQUITY BMS BEMIS CO INC '081437105 8000 29.65 237200 0

NQ2I EQUITY SWY SAFEWAY INC '786514208 11700 21.29 249093 0

NQ2I EQUITY TLAB TELLABS INC '879664100 42900 5.68 243672 0

NQ2I EQUITY WMT WAL MART STORES INC '931142103 4600 53.45 245870 0

NQ2I EQUITY WAT WATERS CORP '941848103 4000 61.96 247840 0

NQ2I EQUITY WFC WELLS FARGO + CO '949746101 9373 26.99 252977.27 0

NQ2I EQUITY BAX BAXTER INTL INC '071813109 4200 58.68 246456 0

NQ2I EQUITY HRB BLOCK H + R INC '093671105 11100 22.62 251082 0

NQ2I EQUITY CB CHUBB CORP '171232101 5100 49.18 250818 0

NQ2I EQUITY GPC GENUINE PARTS CO '372460105 6500 37.96 246740 0

NQ2I EQUITY IFF INTRNTNL FLAVRS + FRAGRNCS INC '459506101 6000 41.14 246840 0

NQ2I EQUITY KMB KIMBERLY CLARK CORP '494368103 3900 63.71 248469 0

NQ2I EQUITY MAS MASCO CORP '574599106 17800 13.81 245818 0

NQ2I EQUITY PNC PNC FINL SVCS GROUP INC '693475105 4696 52.79 247901.84 0

NQ2I EQUITY TMK TORCHMARK INC '891027104 5600 43.95 246120 0

NQ2I EQUITY ATI ALLEGHENY TECHNOLOGIES INC '01741R102 5500 44.77 246235 0

NQ2I EQUITY BAC BANK OF AMERICA CORP '060505104 16752 15.06 252285.12 0

NQ2I EQUITY EMR EMERSON ELEC CO '291011104 5700 42.6 242820 0

NQ2I EQUITY GWW GRAINGER W W INC '384802104 2600 96.83 251758 0

NQ2I EQUITY HRS HARRIS CORP DEL '413875105 5300 47.55 252015 0

NQ2I EQUITY NU NORTHEAST UTILS '664397106 9900 25.79 255321 0

NQ2I EQUITY NOC NORTHROP GRUMMAN CORP '666807102 4300 55.85 240155 0

NQ2I EQUITY OXY OCCIDENTAL PETE CORP '674599105 3000 81.35 244050 0

NQ2I EQUITY OI OWENS ILL INC '690768403 7700 32.87 253099 0

NQ2I EQUITY PCG PG+E CORP '69331C108 5600 44.65 250040 0

NQ2I EQUITY PPL PPL CORP '69351T106 7800 32.31 252018 0

NQ2I EQUITY PTV PACTIV CORP '695257105 9900 24.14 238986 0

NQ2I EQUITY PXD PIONEER NAT RES CO '723787107 5100 48.17 245667 0

NQ2I EQUITY PEG PUBLIC SVC ENTERPRISE GROUP '744573106 7700 33.25 256025 0

NQ2I EQUITY PHM PULTE HOMES INC '745867101 25313 10 253130 0

NQ2I EQUITY STR QUESTAR CORP '748356102 6100 41.57 253577 0

NQ2I EQUITY R RYDER SYS INC '783549108 5658 41.17 232939.86 0

NQ2I EQUITY SCG SCANA CORP NEW '80589M102 6700 37.68 252456 0

NQ2I EQUITY SUN SUNOCO INC '86764P109 9500 26.1 247950 0

NQ2I EQUITY SVU SUPERVALU INC '868536103 19940 12.71 253437.4 0

NQ2I EQUITY THC TENET HEALTHCARE CORP '88033G100 48400 5.39 260876 0

NQ2I EQUITY TMO THERMO FISHER SCIENTIFIC INC '883556102 5100 47.69 243219 0

NQ2I EQUITY MRO MARATHON OIL CORP '565849106 8000 31.22 249760 0

NQ2I EQUITY UNP UNION PAC CORP '907818108 3800 63.9 242820 0

NQ2I EQUITY VLO VALERO ENERGY CORP '91913Y100 15000 16.75 251250 0

NQ2I EQUITY WEC WISCONSIN ENERGY CORP '976657106 5200 49.83 259116 0

NQ2I EQUITY ARG AIRGAS INC '009363102 5100 47.6 242760 0

NQ2I EQUITY CHK CHESAPEAKE ENERGY CORP '165167107 9600 25.88 248448 0

NQ2I EQUITY CVH COVENTRY HEALTH CARE INC '222862104 10500 24.29 255045 0

NQ2I EQUITY HAR HARMAN INTL INDS INC NEW '413086109 7100 35.28 250488 0

NQ2I EQUITY PCP PRECISION CASTPARTS CORP '740189105 2300 110.35 253805 0

NQ2I EQUITY DGX QUEST DIAGNOSTICS INC '74834L100 4100 60.38 247558 0

NQ2I EQUITY RRC RANGE RES CORP '75281A109 5000 49.85 249250 0

NQ2I EQUITY TSO TESORO CORP '881609101 19000 13.55 257450 0

NQ2I EQUITY AMAT APPLIED MATERIALS INC '038222105 17900 13.94 249526 0

NQ2I EQUITY COG CABOT OIL + GAS CORP '127097103 5700 43.59 248463 0

NQ2I EQUITY CELG CELGENE CORP '151020104 4500 55.68 250560 0

NQ2I EQUITY CEPH CEPHALON INC '156708109 4000 62.41 249640 0

NQ2I EQUITY CTSH COGNIZANT TECHNOLOGY SOLUTIONS '192446102 5500 45.3 249150 0

NQ2I EQUITY FLIR FLIR SYS INC '302445101 7600 32.72 248672 0

NQ2I EQUITY FLS FLOWSERVE CORP '34354P105 2600 94.53 245778 0

NQ2I EQUITY IRM IRON MTN INC PA '462846106 11000 22.76 250360 0

NQ2I EQUITY KG KING PHARMACEUTICALS INC '495582108 20100 12.27 246627 0

NQ2I EQUITY SRCL STERICYCLE INC '858912108 4400 55.17 242748 0

NQ2I EQUITY TER TERADYNE INC '880770102 23400 10.73 251082 0

NQ2I EQUITY VAR VARIAN MED SYS INC '92220P105 5100 46.85 238935 0

NQ2I EQUITY WDC WESTERN DIGITAL CORP '958102105 5600 44.15 247240 0

NQ2I EQUITY APH AMPHENOL CORP NEW '032095101 5400 46.18 249372 0

NQ2I EQUITY AIV APARTMENT INVT + MGMT CO '03748R101 15786 15.92 251313.12 0

NQ2I EQUITY BJS BJ SVCS CO '055482103 13000 18.6 241800 0

NQ2I EQUITY APC ANADARKO PETE CORP '032511107 4000 62.42 249680 0

NQ2I EQUITY IBM INTERNATIONAL BUSINESS MACHS '459200101 1900 130.9 248710 0

NQ2I EQUITY PLL PALL CORP '696429307 6900 36.2 249780 0

NQ2I EQUITY S SPRINT NEXTEL CORP '852061100 64200 3.66 234972 0

NQ2I EQUITY SWK STANLEY WORKS '854616109 4800 51.51 247248 0

NQ2I EQUITY ABT ABBOTT LABS '002824100 4500 53.99 242955 0

NQ2I EQUITY BMY BRISTOL MYERS SQUIBB CO '110122108 9876 25.25 249369 0

NQ2I EQUITY DOW DOW CHEM CO '260543103 8700 27.63 240381 0

NQ2I EQUITY EK EASTMAN KODAK CO '277461109 58000 4.22 244760 0

NQ2I EQUITY GCI GANNETT INC '364730101 16800 14.85 249480 0

NQ2I EQUITY ITW ILLINOIS TOOL WKS INC '452308109 5000 47.99 239950 0

NQ2I EQUITY LOW LOWES COS INC '548661107 11000 23.39 257290 0

NQ2I EQUITY MMC MARSH + MCLENNAN COS INC '571748102 10800 22.08 238464 0

NQ2I EQUITY MAT MATTEL INC '577081102 12100 19.98 241758 0

NQ2I EQUITY NUE NUCOR CORP '670346105 5400 46.65 251910 0

NQ2I EQUITY SYY SYSCO CORP '871829107 8600 27.94 240284 0

NQ2I EQUITY TXN TEXAS INSTRS INC '882508104 9300 26.06 242358 0

NQ2I EQUITY TXT TEXTRON INC '883203101 13200 18.81 248292 0

NQ2I EQUITY XRX XEROX CORP '984121103 29100 8.46 246186 0

NQ2I EQUITY CPWR COMPUWARE CORP '205638109 34700 7.23 250881 0

NQ2I EQUITY COST COSTCO WHSL CORP NEW '22160K105 4000 59.17 236680 0

NQ2I EQUITY DD DU PONT E I DE NEMOURS + CO '263534109 7400 33.67 249158 0

NQ2I EQUITY INTC INTEL CORP '458140100 12000 20.4 244800 0

NQ2I EQUITY JNJ JOHNSON + JOHNSON '478160104 3900 64.41 251199 0

NQ2I EQUITY JCI JOHNSON CTLS INC '478366107 8900 27.24 242436 0

NQ2I EQUITY LLY LILLY ELI + CO '532457108 7000 35.71 249970 0

NQ2I EQUITY BEN FRANKLIN RES INC '354613101 2400 105.35 252840 0

NQ2I EQUITY GD GENERAL DYNAMICS CORP '369550108 3600 68.17 245412 0

NQ2I EQUITY HAS HASBRO INC '418056107 7900 32.06 253274 0

NQ2I EQUITY HNZ HEINZ H J CO '423074103 5700 42.76 243732 0

NQ2I EQUITY HON HONEYWELL INTL INC '438516106 6100 39.2 239120 0

NQ2I EQUITY MYL MYLAN INC '628530107 13400 18.43 246962 0

NQ2I EQUITY ODP OFFICE DEPOT INC '676220106 38500 6.45 248325 0

NQ2I EQUITY PG PROCTER AND GAMBLE CO '742718109 3924 60.63 237912.12 0

NQ2I EQUITY AES AES CORP '00130H105 18800 13.31 250228 0

NQ2I EQUITY AA ALCOA INC '013817101 15500 16.12 249860 0

NQ2I EQUITY AMGN AMGEN INC '031162100 4300 56.57 243251 0

NQ2I EQUITY AAPL APPLE INC '037833100 1200 210.86 253032 0

NQ2I EQUITY BBY BEST BUY CO INC '086516101 6200 39.46 244652 0

NQ2I EQUITY BSX BOSTON SCIENTIFIC CORP '101137107 28151 9 253359 0

NQ2I EQUITY CVS CVS CAREMARK CORP '126650100 7761 32.21 249981.81 0

NQ2I EQUITY COF CAPITAL ONE FINL CORP '14040H105 6600 38.34 253044 0

NQ2I EQUITY CSCO CISCO SYS INC '17275R102 10000 23.94 239400 0

NQ2I EQUITY DIS DISNEY WALT CO '254687106 7800 32.25 251550 0

NQ2I EQUITY EMC EMC CORP '268648102 13900 17.47 242833 0

NQ2I EQUITY XOM EXXON MOBIL CORP '30231G102 3700 68.19 252303 0

NQ2I EQUITY GPS GAP INC '364760108 11823 20.95 247691.85 0

NQ2I EQUITY GE GENERAL ELEC CO '369604103 16400 15.13 248132 0

NQ2I EQUITY HPQ HEWLETT PACKARD CO '428236103 4800 51.51 247248 0

NQ2I EQUITY HD HOME DEPOT INC '437076102 8600 28.93 248798 0

NQ2I EQUITY LSI LSI CORP '502161102 42000 6.01 252420 0

NQ2I EQUITY LXK LEXMARK INTL INC '529771107 9600 25.98 249408 0

NQ2I EQUITY MHP MCGRAW HILL COS INC '580645109 7400 33.51 247974 0

NQ2I EQUITY MDT MEDTRONIC INC '585055106 5600 43.98 246288 0

NQ2I EQUITY MSFT MICROSOFT CORP '594918104 8200 30.49 250018 0

NQ2I EQUITY MU MICRON TECHNOLOGY INC '595112103 23700 10.56 250272 0

NQ2I EQUITY MS MORGAN STANLEY '617446448 8500 29.6 251600 0

NQ2I EQUITY MOT MOTOROLA INC '620076109 32500 7.76 252200 0

NQ2I EQUITY NSM NATIONAL SEMICONDUCTOR CORP '637640103 16600 15.36 254976 0

NQ2I EQUITY OMC OMNICOM GROUP '681919106 6400 39.15 250560 0

NQ2I EQUITY ORCL ORACLE CORP '68389X105 10068 24.54 247068.72 0

NQ2I EQUITY PFE PFIZER INC '717081103 13423 18.19 244164.37 0

NQ2I EQUITY PX PRAXAIR INC '74005P104 3100 80.31 248961 0

NQ2I EQUITY Q QWEST COMMUNICATIONS INTL INC '749121109 59400 4.21 250074 0

NQ2I EQUITY ETN EATON CORP '278058102 3800 63.62 241756 0

NQ2I EQUITY EFX EQUIFAX INC '294429105 8300 30.89 256387 0

NQ2I EQUITY FDX FEDEX CORP '31428X106 2900 83.45 242005 0

NQ2I EQUITY FISV FISERV INC '337738108 5000 48.48 242400 0

NQ2I EQUITY HAL HALLIBURTON CO '406216101 8422 30.09 253417.98 0

NQ2I EQUITY HSY HERSHEY CO / THE '427866108 6800 35.79 243372 0

NQ2I EQUITY KLAC KLA TENCOR CORP '482480100 6800 36.16 245888 0

NQ2I EQUITY KSS KOHLS CORP '500255104 4400 53.93 237292 0

NQ2I EQUITY MIL MILLIPORE CORP '601073109 3400 72.35 245990 0

NQ2I EQUITY NOVL NOVELL INC '670006105 61700 4.15 256055 0

NQ2I EQUITY PPG PPG INDS INC '693506107 4300 58.54 251722 0

NQ2I EQUITY PBI PITNEY BOWES INC '724479100 10900 22.76 248084 0

NQ2I EQUITY QCOM QUALCOMM INC '747525103 5200 46.26 240552 0

NQ2I EQUITY ROK ROCKWELL AUTOMATION INC '773903109 5300 46.98 248994 0

NQ2I EQUITY LUV SOUTHWEST AIRLS CO '844741108 22100 11.43 252603 0

NQ2I EQUITY STI SUNTRUST BKS INC '867914103 12500 20.29 253625 0

NQ2I EQUITY DE DEERE + CO '244199105 4400 54.09 237996 0

NQ2I EQUITY KIM KIMCO RLTY CORP '49446R109 18100 13.53 244893 0

NQ2I EQUITY TIF TIFFANY + CO NEW '886547108 5500 43 236500 0

NQ2I EQUITY AVP AVON PRODS INC '054303102 7900 31.5 248850 0

NQ2I EQUITY LTD LIMITED BRANDS INC '532716107 12900 19.24 248196 0

NQ2I EQUITY VNO VORNADO RLTY TR '929042109 3544 69.94 247867.36 0

NQ2I EQUITY ZION ZIONS BANCORP '989701107 19700 12.83 252751 0

NQ2I EQUITY AVB AVALONBAY CMNTYS INC '053484101 2988 82.11 245344.68 0

NQ2I EQUITY BXP BOSTON PPTYS INC '101121101 3500 67.07 234745 0

NQ2I EQUITY EQR EQUITY RESIDENTIAL '29476L107 7300 33.78 246594 0

NQ2I EQUITY HST HOST HOTELS + RESORTS INC '44107P104 20875 11.67 243611.25 0

NQ2I EQUITY PLD PROLOGIS '743410102 18000 13.69 246420 0

NQ2I EQUITY PSA PUBLIC STORAGE '74460D109 3000 81.45 244350 0

NQ2I EQUITY SPG SIMON PPTY GROUP INC NEW '828806109 3077 79.8 245544.6 0

NQ2I EQUITY APD AIR PRODS + CHEMS INC '009158106 3100 81.06 251286 0

NQ2I EQUITY ADP AUTOMATIC DATA PROCESSING INC '053015103 5800 42.82 248356 0

NQ2I EQUITY CI CIGNA CORP '125509109 7000 35.27 246890 0

NQ2I EQUITY CAT CATERPILLAR INC '149123101 4300 56.99 245057 0

NQ2I EQUITY CL COLGATE PALMOLIVE CO '194162103 2900 82.15 238235 0

NQ2I EQUITY ECL ECOLAB INC '278865100 5600 44.58 249648 0

NQ2I EQUITY GIS GENERAL MLS INC '370334104 3500 70.81 247835 0

NQ2I EQUITY GS GOLDMAN SACHS GROUP INC '38141G104 1500 168.84 253260 0

NQ2I EQUITY RX IMS HEALTH INC '449934108 11300 21.06 237978 0

NQ2I EQUITY PAYX PAYCHEX INC '704326107 8200 30.64 251248 0

NQ2I EQUITY MCD MCDONALDS CORP '580135101 4000 62.44 249760 0

NQ2I EQUITY STT STATE STREET CORPORATION '857477103 5700 43.54 248178 0

NQ2I EQUITY TGT TARGET CORP '87612E106 5000 48.37 241850 0

NQ2I EQUITY UTX UNITED TECHNOLOGIES CORP '913017109 3500 69.41 242935 0

NQ2I EQUITY WM WASTE MGMT INC DEL '94106L109 7200 33.81 243432 0

NQ2I EQUITY WHR WHIRLPOOL CORP '963320106 3211 80.66 258999.26 0

NQ2I EQUITY AXP AMERICAN EXPRESS CO '025816109 6200 40.52 251224 0

NQ2I EQUITY KO COCA COLA CO '191216100 4400 57 250800 0

NQ2I EQUITY MAR MARRIOTT INTL INC NEW '571903202 9232.375 27.25 251582.22 0

NQ2I EQUITY NKE NIKE INC '654106103 3700 66.07 244459 0

NQ2I EQUITY SLE SARA LEE CORP '803111103 20414 12.18 248642.52 0

NQ2I EQUITY ADI ANALOG DEVICES INC '032654105 8100 31.58 255798 0

NQ2I EQUITY BMC BMC SOFTWARE INC '055921100 6100 40.1 244610 0

NQ2I EQUITY BBBY BED BATH + BEYOND INC '075896100 6500 38.63 251095 0

NQ2I EQUITY CAH CARDINAL HEALTH INC '14149Y108 7500 32.24 241800 0

NQ2I EQUITY CSC COMPUTER SCIENCES CORP '205363104 4200 57.53 241626 0

NQ2I EQUITY HOG HARLEY DAVIDSON INC '412822108 9900 25.2 249480 0

NQ2I EQUITY IPG INTERPUBLIC GROUP COS INC '460690100 34600 7.38 255348 0

NQ2I EQUITY KR KROGER CO '501044101 12300 20.53 252519 0

NQ2I EQUITY PEP PEPSICO INC '713448108 4100 60.8 249280 0

NQ2I EQUITY UPS UNITED PARCEL SVC INC '911312106 4100 57.37 235217 0

NQ2I EQUITY SHW SHERWIN WILLIAMS CO '824348106 4000 61.65 246600 0

NQ2I EQUITY NWL NEWELL RUBBERMAID INC '651229106 16600 15.01 249166 0

NQ2I EQUITY SNA SNAP ON INC '833034101 5900 42.26 249334 0

NQ2I EQUITY DVA DAVITA INC '23918K108 4100 58.74 240834 0

NQ2I EQUITY MON MONSANTO CO NEW '61166W101 3000 81.75 245250 0

NQ2I EQUITY EXC EXELON CORP '30161N101 5122 48.87 250312.14 0

NQ2I EQUITY MEE MASSEY ENERGY CORP '576206106 5900 42.01 247859 0

NQ2I EQUITY PGN PROGRESS ENERGY INC '743263105 6100 41.01 250161 0

NQ2I EQUITY BCR BARD C R INC '067383109 3200 77.9 249280 0

NQ2I EQUITY FRX FOREST LABS INC '345838106 7900 32.11 253669 0

NQ2I EQUITY HRL HORMEL FOODS CORP '440452100 6300 38.45 242235 0

NQ2I EQUITY MKC MCCORMICK + CO INC '579780206 6900 36.13 249297 0

NQ2I EQUITY MUR MURPHY OIL CORP '626717102 4600 54.2 249320 0

NQ2I EQUITY UNH UNITEDHEALTH GROUP INC '91324P102 8200 30.48 249936 0

NQ2I EQUITY STJ ST JUDE MED INC '790849103 6800 36.78 250104 0

NQ2I EQUITY ANF ABERCROMBIE + FITCH CO '002896207 7100 34.85 247435 0

NQ2I EQUITY WPI WATSON PHARMACEUTICALS INC '942683103 6300 39.61 249543 0

NQ2I EQUITY ADSK AUTODESK INCORPORATED '052769106 10200 25.41 259182 0

NQ2I EQUITY JEC JACOBS ENGR GROUP INC '469814107 6800 37.61 255748 0

NQ2I EQUITY LH LABORATORY CORP AMER HLDGS '50540R409 3300 74.84 246972 0

NQ2I EQUITY CPB CAMPBELL SOUP CO '134429109 7400 33.8 250120 0

NQ2I EQUITY PH PARKER HANNIFIN CORP '701094104 4650 53.88 250542 0

NQ2I EQUITY BRCM BROADCOM CORP '111320107 8000 31.45 251600 0

NQ2I EQUITY SII SMITH INTL INC '832110100 9200 27.17 249964 0

NQ2I EQUITY VFC V F CORP '918204108 3400 73.24 249016 0

NQ2I EQUITY TSN TYSON FOODS INC (DEL) '902494103 19600 12.27 240492 0

NQ2I EQUITY DHR DANAHER CORP '235851102 3300 75.2 248160 0

NQ2I EQUITY SEE SEALED AIR CORP NEW '81211K100 11500 21.86 251390 0

NQ2I EQUITY RSG REPUBLIC SVCS INC '760759100 8795 28.31 248986.45 0

NQ2I EQUITY AKAM AKAMAI TECHNOLOGIES INC '00971T101 9800 25.33 248234 0

NQ2I EQUITY ITT ITT CORP NEW '450911102 5000 49.74 248700 0

NQ2I EQUITY A AGILENT TECHNOLOGIES INC '00846U101 8300 31.07 257881 0

NQ2I EQUITY PCAR PACCAR INC '693718108 6500 36.27 235755 0

NQ2I EQUITY TJX TJX COS INC NEW '872540109 6800 36.55 248540 0

NQ2I EQUITY VMC VULCAN MATLS CO '929160109 4700 52.67 247549 0

NQ2I EQUITY WAG WALGREEN CO '931422109 6800 36.72 249696 0

NQ2I EQUITY WY WEYERHAEUSER CO '962166104 5714 43.14 246501.96 0

NQ2I EQUITY WMB WILLIAMS COS INC '969457100 12100 21.08 255068 0

NQ2I EQUITY XLNX XILINX INC '983919101 9900 25.06 248094 0

NQ2I EQUITY YHOO YAHOO INC '984332106 14800 16.78 248344 0

NQ2I EQUITY ALTR ALTERA CORP '021441100 11500 22.63 260245 0

NQ2I EQUITY VRSN VERISIGN INC '92343E102 10200 24.24 247248 0

NQ2I EQUITY HIG HARTFORD FINANCIAL SVCS GRP '416515104 10600 23.26 246556 0

NQ2I EQUITY NYT NEW YORK TIMES CO '650111107 19900 12.36 245964 0

NQ2I EQUITY ERTS ELECTRONIC ARTS INC '285512109 14200 17.75 252050 0

NQ2I EQUITY PBG PEPSI BOTTLING GROUP INC '713409100 6700 37.5 251250 0

NQ2I EQUITY FDO FAMILY DLR STORES INC '307000109 8999 27.83 250442.17 0

NQ2I EQUITY AFL AFLAC INC '001055102 5100 46.25 235875 0

NQ2I EQUITY BDK BLACK + DECKER CORPORATION '091797100 3900 64.83 252837 0

NQ2I EQUITY JBL JABIL CIRCUIT INC '466313103 14300 17.37 248391 0

NQ2I EQUITY MET METLIFE INC '59156R108 6848 35.35 242076.8 0

NQ2I EQUITY LLTC LINEAR TECHNOLOGY CORP '535678106 8100 30.54 247374 0

NQ2I EQUITY SCHW SCHWAB CHARLES CORP '808513105 13200 18.82 248424 0

NQ2I EQUITY SPLS STAPLES INC '855030102 10100 24.59 248359 0

NQ2I EQUITY RRD DONNELLEY R R + SONS '257867101 11400 22.27 253878 0

NQ2I EQUITY IGT INTERNATIONAL GAME TECHNOLOGY '459902102 12800 18.77 240256 0

NQ2I EQUITY SIAL SIGMA ALDRICH '826552101 4900 50.53 247597 0

NQ2I EQUITY ADBE ADOBE SYSTEMS INC '00724F101 6900 36.78 253782 0

NQ2I EQUITY ROST ROSS STORES INC '778296103 5600 42.71 239176 0

NQ2I EQUITY RSH RADIOSHACK CORP '750438103 12500 19.5 243750 0

NQ2I EQUITY AMD ADVANCED MICRO DEVICES INC '007903107 25900 9.68 250712 0

NQ2I EQUITY AZO AUTOZONE INC '053332102 1600 158.07 252912 0

NQ2I EQUITY AVY AVERY DENNISON CORP '053611109 6800 36.49 248132 0

NQ2I EQUITY BHI BAKER HUGHES INC '057224107 6000 40.48 242880 0

NQ2I EQUITY BA BOEING CO '097023105 4500 54.13 243585 0

NQ2I EQUITY GLW CORNING INC '219350105 13000 19.31 251030 0

NQ2I EQUITY DOV DOVER CORP '260003108 5700 41.61 237177 0

NQ2I EQUITY WYNN WYNN RESORTS LTD '983134107 4300 58.23 250389 0

NQ2I EQUITY CMCSA COMCAST CORP NEW '20030N101 14750 16.86 248685 0

NQ2I EQUITY JNS JANUS CAP GROUP INC '47102X105 17900 13.45 240755 0

NQ2I EQUITY TIE TITANIUM METALS CORP '888339207 20100 12.52 251652 0

NQ2I EQUITY CCL CARNIVAL CORP '143658300 7801 31.69 247213.69 0

NQ2I EQUITY MWW MONSTER WORLDWIDE INC '611742107 14300 17.4 248820 0

NQ2I EQUITY PCLN PRICELINE COM INC '741503403 1100 218.5 240350 0

NQ2I EQUITY ISRG INTUITIVE SURGICAL INC '46120E602 800 303.32 242656 0

NQ2I EQUITY DELL DELL INC '24702R101 17000 14.36 244120 0

NQ2I EQUITY MHS MEDCO HEALTH SOLUTIONS INC '58405U102 3700 63.91 236467 0

NQ2I EQUITY BIIB BIOGEN IDEC INC '09062X103 4700 53.5 251450 0

NQ2I EQUITY AIZ ASSURANT INC '04621X108 8500 29.48 250580 0

NQ2I EQUITY HSP HOSPIRA INC '441060100 5100 51 260100 0

NQ2I EQUITY FHN FIRST HORIZON NATL CORP '320517105 18704.951 13.4 250646.34 0

NQ2I EQUITY GNW GENWORTH FINL INC '37247D106 21500 11.35 244025 0

NQ2I EQUITY CBG CB RICHARD ELLIS GROUP INC '12497T101 17900 13.57 242903 0

NQ2I EQUITY CRM SALESFORCE COM INC '79466L302 3400 73.77 250818 0

NQ2I EQUITY MFE MCAFEE INC '579064106 6000 40.57 243420 0

NQ2I EQUITY RF REGIONS FINL CORP NEW '7591EP100 47379 5.29 250634.91 0

NQ2I EQUITY FLR FLUOR CORP NEW '343412102 5600 45.04 252224 0

NQ2I EQUITY AET AETNA INC '00817Y108 7800 31.7 247260 0

NQ2I EQUITY TROW PRICE T ROWE GROUP INC '74144T108 4800 53.25 255600 0

NQ2I EQUITY JPM JPMORGAN CHASE + CO '46625H100 6100 41.67 254187 0

NQ2I EQUITY EP EL PASO CORP '28336L109 25300 9.83 248699 0

NQ2I EQUITY USB US BANCORP DEL '902973304 11200 22.51 252112 0

NQ2I EQUITY RTN RAYTHEON CO '755111507 4700 51.52 242144 0

NQ2I EQUITY BIG BIG LOTS INC '089302103 8600 28.98 249228 0

NQ2I EQUITY BTU PEABODY ENERGY CORP '704549104 5400 45.21 244134 0

NQ2I EQUITY XTO XTO ENERGY INC '98385X106 5525 46.53 257078.25 0

NQ2I EQUITY KFT KRAFT FOODS INC '50075N104 9059 27.18 246223.62 0

NQ2I EQUITY FTI FMC TECHNOLOGIES INC '30249U101 4300 57.84 248712 0

NQ2I EQUITY COL ROCKWELL COLLINS INC '774341101 4500 55.36 249120 0

NQ2I EQUITY ZMH ZIMMER HOLDINGS INC '98956P102 4000 59.11 236440 0

NQ2I EQUITY ABC AMERISOURCEBERGEN CORP '03073E105 9700 26.07 252879 0

NQ2I EQUITY CVX CHEVRON CORP '166764100 3200 76.99 246368 0

NQ2I EQUITY PFG PRINCIPAL FINANCIAL GROUP '74251V102 10300 24.04 247612 0

NQ2I EQUITY PRU PRUDENTIAL FINL INC '744320102 5000 49.76 248800 0

NQ2I EQUITY DF DEAN FOODS CO NEW '242370104 13900 18.04 250756 0

NQ2I EQUITY X UNITED STS STL CORP NEW '912909108 4500 55.12 248040 0

NQ2I EQUITY MWV MEADWESTVACO CORP '583334107 8600 28.63 246218 0

NQ2I EQUITY MMM 3M CO '88579Y101 3100 82.67 256277 0

NQ2I EQUITY NBL NOBLE ENERGY INC '655044105 3500 71.22 249270 0

NQ2I EQUITY YUM YUM BRANDS INC '988498101 6900 34.97 241293 0

NQ2I EQUITY SLM SLM CORP '78442P106 21400 11.27 241178 0

NQ2I EQUITY MCHP MICROCHIP TECHNOLOGY INC '595017104 8600 29.06 249916 0

NQ2I EQUITY ORLY O REILLY AUTOMOTIVE INC '686091109 6500 38.12 247780 0

NQ2I EQUITY AGN ALLERGAN INC '018490102 4100 63.01 258341 0

NQ2I EQUITY DO DIAMOND OFFSHORE DRILLING INC '25271C102 2400 98.42 236208 0

NQ2I EQUITY NOV NATIONAL OILWELL VARCO INC '637071101 5600 44.09 246904 0

NQ2I EQUITY SBUX STARBUCKS CORP '855244109 10700 23.06 246742 0

NQ2I EQUITY GENZ GENZYME CORP '372917104 5100 49.01 249951 0

NQ2I EQUITY LEG LEGGETT + PLATT INC '524660107 11800 20.4 240720 0

NQ2I EQUITY AMT AMERICAN TOWER CORP '029912201 5700 43.21 246297 0

NQ2I EQUITY VZ VERIZON COMMUNICATIONS '92343V104 7700 33.13 255101 0

NQ2I CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 174303.16 100 174303.16 0.140063 12/31/2009

NQ2I EQUITY JNPR JUNIPER NETWORKS INC '48203R104 9000 26.67 240030 0

NQ2I EQUITY PWR QUANTA SERVICES INC '74762E102 12000 20.84 250080 0

NQ2I EQUITY F FORD MTR CO DEL '345370860 25239 10 252390 0

NQ2I EQUITY XEL XCEL ENERGY INC '98389B100 11600 21.22 246152 0

NQ2I EQUITY MCO MOODYS CORP '615369105 9300 26.8 249240 0

NQ2I EQUITY STZ CONSTELLATION BRANDS INC '21036P108 15800 15.93 251694 0

NQ2I EQUITY NDAQ NASDAQ OMX GROUP INC '631103108 12600 19.82 249732 0

NQ2I EQUITY DNB DUN + BRADSTREET CORP DEL NEW '26483E100 3000 84.37 253110 0

NQ2I EQUITY COH COACH INC '189754104 6900 36.53 252057 0

NQ2I EQUITY TWX TIME WARNER INC '887317303 8633 29.14 251565.62 0

NQ2I EQUITY AIG AMERICAN INTL GROUP INC '026874784 8510 29.98 255129.8 0

NQ2I EQUITY CFN CAREFUSION CORP '14170T101 10000 25.01 250100 0

NQ2I EQUITY MRK MERCK + CO INC NEW '58933Y105 6674 36.54 243867.96 0

NQ2I EQUITY DTV DIRECTV '25490A101 7600 33.35 253460 0

NQ2I CASH US DOLLAR 'USD -21750.04 1 -21750.04 0

NQ2I EQUITY WU WESTERN UN CO '959802109 12600 18.85 237510 0

NQ2I EQUITY SAI SAIC INC '78390X101 13200 18.94 250008 0

NQ2I EQUITY JDSU JDS UNIPHASE CORP '46612J507 29721 8.25 245198.25 0

NQ2I EQUITY FSLR FIRST SOLAR INC '336433107 1800 135.4 243720 0

NQ2I EQUITY SE SPECTRA ENERGY CORP '847560109 11946 20.51 245012.46 0

NQ2I EQUITY TEG INTEGRYS ENERGY GROUP INC '45822P105 6056 41.99 254291.44 0

NQ2I EQUITY TRV TRAVELERS COS INC '89417E109 5000 49.86 249300 0

NQ2I EQUITY NYX NYSE EURONEXT '629491101 9500 25.3 240350 0

NQ2I EQUITY PBCT PEOPLES UTD FINL INC '712704105 14200 16.7 237140 0

NQ2I EQUITY M MACYS INC '55616P104 14200 16.76 237992 0

NQ2I EQUITY DFS DISCOVER FINL SVCS '254709108 17000 14.71 250070 0

NQ2I EQUITY BK BANK NEW YORK MELLON CORP '064058100 9121 27.97 255114.37 0

NQ2I EQUITY CME CME GROUP INC '12572Q105 723 335.95 242891.85 0

NQ2I EQUITY HCP HCP INC '40414L109 7700 30.54 235158 0

NQ2I EQUITY TDC TERADATA CORP '88076W103 8200 31.43 257726 0

NQ2I EQUITY MI MARSHALL + ILSLEY CORP NEW '571837103 46400 5.45 252880 0

NQ2I EQUITY JAVA SUN MICROSYSTEMS INC '866810203 27925 9.37 261657.25 0

NQ2I EQUITY IVZ INVESCO LTD 'G491BT108 10800 23.49 253692 0

NQ2I EQUITY V VISA INC '92826C839 2900 87.46 253634 0

NQ2I EQUITY NTAP NETAPP INC '64110D104 7300 34.39 251047 0

NQ2I EQUITY DPS DR PEPPER SNAPPLE GROUP INC '26138E109 8700 28.3 246210 0

NQ2I EQUITY SNI SCRIPPS NETWORKS INTERACTIVE I '811065101 6000 41.5 249000 0

NQ2I EQUITY FTR FRONTIER COMMUNICATIONS CORP '35906A108 32400 7.81 253044 0

NQ2I EQUITY CLF CLIFFS NAT RES INC '18683K101 5200 46.09 239668 0

NQ2I EQUITY LIFE LIFE TECHNOLOGIES CORP '53217V109 4849 52.23 253263.27 0

NQ2I EQUITY EQT EQT CORP '26884L109 5700 43.92 250344 0

NQ2I EQUITY MJN MEAD JOHNSON NUTRITION CO '582839106 5646 43.7 246730.2 0

NQ2I EQUITY TWC TIME WARNER CABLE INC '88732J207 5792 41.39 239730.88 0

NQ2I EQUITY PDCO PATTERSON COS INC '703395103 9000 27.98 251820 0

NQ2I EQUITY GOOG GOOGLE INC '38259P508 400 619.98 247992 0

NQ2I EQUITY NWSA NEWS CORP '65248E104 18100 13.69 247789 0

NQ2I EQUITY WLP WELLPOINT INC '94973V107 4400 58.29 256476 0

NQ2I EQUITY PCS METROPCS COMMUNICATIONS INC '591708102 33000 7.63 251790 0

NQ2I EQUITY TAP MOLSON COORS BREWING CO '60871R209 5300 45.16 239348 0

NQ2I EQUITY SHLD SEARS HLDGS CORP '812350106 3000 83.45 250350 0

NQ2I EQUITY EXPE EXPEDIA INC DEL '30212P105 9500 25.71 244245 0

NQ2I EQUITY CF CF INDS HLDGS INC '125269100 3000 90.78 272340 0

NQ2I EQUITY AMP AMERIPRISE FINL INC '03076C106 6200 38.82 240684 0

NQ2I EQUITY GME GAMESTOP CORP NEW '36467W109 11400 21.94 250116 0

NQ2I EQUITY CHRW C H ROBINSON WORLDWIDE INC '12541W209 4300 58.73 252539 0

NQ2I EQUITY ICE INTERCONTINENTALEXCHANGE INC '45865V100 2200 112.3 247060 0

NQ2I EQUITY T AT+T INC '00206R102 8945 28.03 250728.35 0

NQ2I EQUITY VIA/B VIACOM INC NEW '92553P201 8250 29.73 245272.5 0

NQ2I EQUITY CBS CBS CORP NEW '124857202 18250 14.05 256412.5 0

NQ2I EQUITY FIS FIDELITY NATL INFORMATION SVC '31620M106 10500 23.44 246120 0

NQ2I EQUITY CA CA INC '12673P105 10900 22.46 244814 0

NQ2I EQUITY DUK DUKE ENERGY HLDG CORP '26441C105 14392 17.21 247686.32 0

NQ2I EQUITY HOT STARWOOD HOTELS + RESORTS INC '85590A401 6800 36.57 248676 0

NQ2I EQUITY CAM CAMERON INTL CORP '13342B105 6200 41.8 259160 0

NQ2I EQUITY HES HESS CORP '42809H107 4200 60.5 254100 0

NQ2I EQUITY MA MASTERCARD INC '57636Q104 1000 255.98 255980 0

NQ2I EQUITY WIN WINDSTREAM CORP '97381W104 23734 10.99 260836.66 0

NQ2I EQUITY WYN WYNDHAM WORLDWIDE CORP '98310W108 12660 20.17 255352.2 0

NQ2I EQUITY SJM SMUCKER J M CO '832696405 3951 61.75 243974.25 0

NQ2I EQUITY NBR NABORS INDUSTRIES LTD 'G6359F103 11700 21.89 256113 0

NQ2I EQUITY POM PEPCO HLDGS INC '713291102 14400 16.85 242640 0

NQ2I EQUITY COP CONOCOPHILLIPS '20825C104 4967 51.07 253664.69 0

NQ2I EQUITY CNP CENTERPOINT ENERGY INC '15189T107 17100 14.51 248121 0

NQ2J EQUITY CNX CONSOL ENERGY INC '20854P109 10300 49.8 512940 0

NQ2J EQUITY APOL APOLLO GROUP INC '037604105 5700 60.58 345306 0

NQ2J EQUITY RHT RED HAT INC '756577102 17200 30.9 531480 0

NQ2J EQUITY INTU INTUIT '461202103 19600 30.71 601916 0

NQ2J EQUITY WFMI WHOLE FOODS MKT INC '966837106 8100 27.45 222345 0

NQ2J EQUITY LAMR LAMAR ADVERTISING CO '512815101 4000 31.09 124360 0

NQ2J EQUITY SYK STRYKER CORP '863667101 10400 50.37 523848 0

NQ2J EQUITY NTRS NORTHERN TRUST CORP '665859104 9800 52.4 513520 0

NQ2J EQUITY K KELLOGG CO '487836108 16000 53.2 851200 0

NQ2J EQUITY AON AON CORP '037389103 16300 38.34 624942 0

NQ2J EQUITY DV DEVRY INC DEL '251893103 1300 56.73 73749 0

NQ2J EQUITY EXPD EXPEDITORS INTL WA INC '302130109 5900 34.73 204907 0

NQ2J EQUITY ESRX EXPRESS SCRIPTS INC '302182100 9200 86.45 795340 0

NQ2J EQUITY NEM NEWMONT MNG CORP '651639106 8400 47.31 397404 0

NQ2J EQUITY FITB FIFTH THIRD BANCORP '316773100 38800 9.75 378300 0

NQ2J EQUITY FCX FREEPORT MCMORAN COPPER + GOLD '35671D857 14149 80.29 1136023.21 0

NQ2J EQUITY SRE SEMPRA ENERGY '816851109 6700 55.98 375066 0

NQ2J EQUITY AMZN AMAZON COM INC '023135106 12900 134.52 1735308 0

NQ2J EQUITY MCK MCKESSON CORP '58155Q103 6600 62.5 412500 0

NQ2J EQUITY CTAS CINTAS CORP '172908105 7800 26.05 203190 0

NQ2J EQUITY RHI ROBERT HALF INTL INC '770323103 3600 26.73 96228 0

NQ2J EQUITY FAST FASTENAL CO '311900104 4600 41.64 191544 0

NQ2J EQUITY POT POTASH CORP SASK INC '73755L107 1600 108.5 173600 0

NQ2J EQUITY EOG EOG RESOURCES INC '26875P101 9000 97.3 875700 0

NQ2J EQUITY EIX EDISON INTL '281020107 8500 34.78 295630 0

NQ2J EQUITY LNC LINCOLN NATL CORP IN '534187109 7700 24.88 191576 0

NQ2J EQUITY L LOEWS CORP '540424108 11000 36.35 399850 0

NQ2J EQUITY NI NISOURCE INC '65473P105 7200 15.38 110736 0

NQ2J EQUITY PNW PINNACLE WEST CAP CORP '723484101 5000 36.58 182900 0

NQ2J EQUITY TE TECO ENERGY INC '872375100 21800 16.22 353596 0

NQ2J EQUITY SWN SOUTHWESTERN ENERGY CO '845467109 18300 48.2 882060 0

NQ2J EQUITY AYE ALLEGHENY ENERGY INC '017361106 11100 23.48 260628 0

NQ2J EQUITY ALL ALLSTATE CORP '020002101 8300 30.04 249332 0

NQ2J EQUITY AEP AMERICAN ELEC PWR INC '025537101 24000 34.79 834960 0

NQ2J EQUITY ADM ARCHER DANIELS MIDLAND CO '039483102 9500 31.31 297445 0

NQ2J EQUITY CSX CSX CORP '126408103 8200 48.49 397618 0

NQ2J EQUITY CEG CONSTELLATION ENERGY GROUP INC '210371100 15700 35.17 552169 0

NQ2J EQUITY DHI D R HORTON INC '23331A109 10400 10.87 113048 0

NQ2J EQUITY DVN DEVON ENERGY CORPORATION NEW '25179M103 7500 73.5 551250 0

NQ2J EQUITY ETR ENTERGY CORP NEW '29364G103 9200 81.84 752928 0

NQ2J EQUITY FPL FPL GROUP INC '302571104 4800 52.82 253536 0

NQ2J EQUITY FE FIRSTENERGY CORP '337932107 10300 46.45 478435 0

NQ2J EQUITY GR GOODRICH CORP '382388106 6700 64.25 430475 0

NQ2J EQUITY HUM HUMANA INC '444859102 6000 43.89 263340 0

NQ2J EQUITY HAS HASBRO INC '418056107 11400 32.06 365484 0

NQ2J EQUITY HON HONEYWELL INTL INC '438516106 17300 39.2 678160 0

NQ2J EQUITY PG PROCTER AND GAMBLE CO '742718109 78262 60.63 4745025.06 0

NQ2J EQUITY AES AES CORP '00130H105 8800 13.31 117128 0

NQ2J EQUITY AMGN AMGEN INC '031162100 24500 56.57 1385965 0

NQ2J EQUITY AAPL APPLE INC '037833100 22700 210.86 4786522 0

NQ2J EQUITY BSX BOSTON SCIENTIFIC CORP '101137107 32600 9 293400 0

NQ2J EQUITY CVS CVS CAREMARK CORP '126650100 42176 32.21 1358488.96 0

NQ2J EQUITY CSCO CISCO SYS INC '17275R102 104200 23.94 2494548 0

NQ2J EQUITY DIS DISNEY WALT CO '254687106 46400 32.25 1496400 0

NQ2J EQUITY EMC EMC CORP '268648102 46300 17.47 808861 0

NQ2J EQUITY XOM EXXON MOBIL CORP '30231G102 118400 68.19 8073696 0

NQ2J EQUITY GPS GAP INC '364760108 33700 20.95 706015 0

NQ2J EQUITY GE GENERAL ELEC CO '369604103 220400 15.13 3334652 0

NQ2J EQUITY HPQ HEWLETT PACKARD CO '428236103 51600 51.51 2657916 0

NQ2J EQUITY HD HOME DEPOT INC '437076102 47100 28.93 1362603 0

NQ2J EQUITY MHP MCGRAW HILL COS INC '580645109 7900 33.51 264729 0

NQ2J EQUITY MDT MEDTRONIC INC '585055106 28100 43.98 1235838 0

NQ2J EQUITY MSFT MICROSOFT CORP '594918104 208200 30.49 6348018 0

NQ2J EQUITY MU MICRON TECHNOLOGY INC '595112103 35500 10.56 374880 0

NQ2J EQUITY MS MORGAN STANLEY '617446448 44600 29.6 1320160 0

NQ2J EQUITY MOT MOTOROLA INC '620076109 56300 7.76 436888 0

NQ2J EQUITY NSM NATIONAL SEMICONDUCTOR CORP '637640103 36100 15.36 554496 0

NQ2J EQUITY OMC OMNICOM GROUP '681919106 11000 39.15 430650 0

NQ2J EQUITY PFE PFIZER INC '717081103 165026 18.19 3001822.94 0

NQ2J EQUITY PX PRAXAIR INC '74005P104 12100 80.31 971751 0

NQ2J EQUITY WMT WAL MART STORES INC '931142103 61200 53.45 3271140 0

NQ2J EQUITY WAT WATERS CORP '941848103 4000 61.96 247840 0

NQ2J EQUITY WFC WELLS FARGO + CO '949746101 134740 26.99 3636632.6 0

NQ2J EQUITY BAX BAXTER INTL INC '071813109 17100 58.68 1003428 0

NQ2J EQUITY HRB BLOCK H + R INC '093671105 3800 22.62 85956 0

NQ2J EQUITY CB CHUBB CORP '171232101 13000 49.18 639340 0

NQ2J EQUITY GPC GENUINE PARTS CO '372460105 2800 37.96 106288 0

NQ2J EQUITY KMB KIMBERLY CLARK CORP '494368103 18800 63.71 1197748 0

NQ2J EQUITY MAS MASCO CORP '574599106 27000 13.81 372870 0

NQ2J EQUITY PNC PNC FINL SVCS GROUP INC '693475105 7200 52.79 380088 0

NQ2J EQUITY BAC BANK OF AMERICA CORP '060505104 227284 15.06 3422897.04 0

NQ2J EQUITY IP INTERNATIONAL PAPER CO '460146103 19100 26.78 511498 0

NQ2J EQUITY KEY KEYCORP NEW '493267108 49800 5.55 276390 0

NQ2J EQUITY LEN LENNAR CORP '526057104 8300 12.77 105991 0

NQ2J EQUITY LMT LOCKHEED MARTIN CORP '539830109 12400 75.35 934340 0

NQ2J EQUITY WFR MEMC ELECTR MATLS INC '552715104 6300 13.62 85806 0

NQ2J EQUITY NSC NORFOLK SOUTHN CORP '655844108 8200 52.42 429844 0

NQ2J EQUITY NOC NORTHROP GRUMMAN CORP '666807102 7700 55.85 430045 0

NQ2J EQUITY OXY OCCIDENTAL PETE CORP '674599105 16400 81.35 1334140 0

NQ2J EQUITY PPL PPL CORP '69351T106 16700 32.31 539577 0

NQ2J EQUITY PEG PUBLIC SVC ENTERPRISE GROUP '744573106 9200 33.25 305900 0

NQ2J EQUITY THC TENET HEALTHCARE CORP '88033G100 37900 5.39 204281 0

NQ2J EQUITY TMO THERMO FISHER SCIENTIFIC INC '883556102 5200 47.69 247988 0

NQ2J EQUITY UNP UNION PAC CORP '907818108 14700 63.9 939330 0

NQ2J EQUITY VLO VALERO ENERGY CORP '91913Y100 18400 16.75 308200 0

NQ2J EQUITY PCP PRECISION CASTPARTS CORP '740189105 4800 110.35 529680 0

NQ2J EQUITY RRC RANGE RES CORP '75281A109 5500 49.85 274175 0

NQ2J EQUITY AMAT APPLIED MATERIALS INC '038222105 42200 13.94 588268 0

NQ2J EQUITY COG CABOT OIL + GAS CORP '127097103 6700 43.59 292053 0

NQ2J EQUITY CELG CELGENE CORP '151020104 15800 55.68 879744 0

NQ2J EQUITY CEPH CEPHALON INC '156708109 2900 62.41 180989 0

NQ2J EQUITY SRCL STERICYCLE INC '858912108 7400 55.17 408258 0

NQ2J EQUITY VRTX VERTEX PHARMACEUTICALS INC '92532F100 4900 42.85 209965 0

NQ2J EQUITY BJS BJ SVCS CO '055482103 17600 18.6 327360 0

NQ2J EQUITY XRAY DENTSPLY INTL INC NEW '249030107 7100 35.17 249707 0

NQ2J EQUITY GILD GILEAD SCIENCES INC '375558103 27400 43.28 1185872 0

NQ2J EQUITY NVDA NVIDIA CORP '67066G104 16900 18.68 315692 0

NQ2J EQUITY SNDK SANDISK CORP '80004C101 5800 28.99 168142 0

NQ2J EQUITY MET METLIFE INC '59156R108 21800 35.35 770630 0

NQ2J EQUITY CVC CABLEVISION SYS CORP '12686C109 16600 25.82 428612 0

NQ2J EQUITY MGM MGM MIRAGE INC '552953101 55168 9.12 503132.16 0

NQ2J EQUITY SCHW SCHWAB CHARLES CORP '808513105 23400 18.82 440388 0

NQ2J EQUITY IGT INTERNATIONAL GAME TECHNOLOGY '459902102 9900 18.77 185823 0

NQ2J EQUITY SIAL SIGMA ALDRICH '826552101 1800 50.53 90954 0

NQ2J EQUITY BCR BARD C R INC '067383109 4700 77.9 366130 0

NQ2J EQUITY MUR MURPHY OIL CORP '626717102 14900 54.2 807580 0

NQ2J EQUITY UNH UNITEDHEALTH GROUP INC '91324P102 24600 30.48 749808 0

NQ2J EQUITY MDR MCDERMOTT INTL INC '580037109 6800 24.01 163268 0

NQ2J EQUITY STJ ST JUDE MED INC '790849103 13300 36.78 489174 0

NQ2J EQUITY ADSK AUTODESK INCORPORATED '052769106 46200 25.41 1173942 0

NQ2J EQUITY JCI JOHNSON CTLS INC '478366107 20700 27.24 563868 0

NQ2J EQUITY LLY LILLY ELI + CO '532457108 22100 35.71 789191 0

NQ2J EQUITY MCD MCDONALDS CORP '580135101 30100 62.44 1879444 0

NQ2J EQUITY STT STATE STREET CORPORATION '857477103 15100 43.54 657454 0

NQ2J EQUITY UTX UNITED TECHNOLOGIES CORP '913017109 27400 69.41 1901834 0

NQ2J EQUITY AXP AMERICAN EXPRESS CO '025816109 18400 40.52 745568 0

NQ2J EQUITY KO COCA COLA CO '191216100 53100 57 3026700 0

NQ2J EQUITY MAR MARRIOTT INTL INC NEW '571903202 26264.394 27.25 715704.74 0

NQ2J EQUITY NKE NIKE INC '654106103 8400 66.07 554988 0

NQ2J EQUITY BBBY BED BATH + BEYOND INC '075896100 20300 38.63 784189 0

NQ2J EQUITY CAH CARDINAL HEALTH INC '14149Y108 5000 32.24 161200 0

NQ2J EQUITY CSC COMPUTER SCIENCES CORP '205363104 6000 57.53 345180 0

NQ2J EQUITY HOG HARLEY DAVIDSON INC '412822108 16200 25.2 408240 0

NQ2J EQUITY PEP PEPSICO INC '713448108 49200 60.8 2991360 0

NQ2J EQUITY UPS UNITED PARCEL SVC INC '911312106 22800 57.37 1308036 0

NQ2J EQUITY SHW SHERWIN WILLIAMS CO '824348106 5200 61.65 320580 0

NQ2J EQUITY DE DEERE + CO '244199105 14600 54.09 789714 0

NQ2J EQUITY KIM KIMCO RLTY CORP '49446R109 10300 13.53 139359 0

NQ2J EQUITY AVP AVON PRODS INC '054303102 4000 31.5 126000 0

NQ2J EQUITY AVB AVALONBAY CMNTYS INC '053484101 4200 82.11 344862 0

NQ2J EQUITY BXP BOSTON PPTYS INC '101121101 5800 67.07 389006 0

NQ2J EQUITY SPG SIMON PPTY GROUP INC NEW '828806109 11719 79.8 935176.2 0

NQ2J EQUITY ADP AUTOMATIC DATA PROCESSING INC '053015103 14300 42.82 612326 0

NQ2J EQUITY CI CIGNA CORP '125509109 9400 35.27 331538 0

NQ2J EQUITY CL COLGATE PALMOLIVE CO '194162103 5300 82.15 435395 0

NQ2J EQUITY GS GOLDMAN SACHS GROUP INC '38141G104 13400 168.84 2262456 0

NQ2J EQUITY PAYX PAYCHEX INC '704326107 6400 30.64 196096 0

NQ2J EQUITY SLB SCHLUMBERGER LTD '806857108 40300 65.09 2623127 0

NQ2J EQUITY AMD ADVANCED MICRO DEVICES INC '007903107 32100 9.68 310728 0

NQ2J EQUITY AZO AUTOZONE INC '053332102 3400 158.07 537438 0

NQ2J EQUITY BHI BAKER HUGHES INC '057224107 14600 40.48 591008 0

NQ2J EQUITY BA BOEING CO '097023105 18900 54.13 1023057 0

NQ2J EQUITY EMR EMERSON ELEC CO '291011104 12100 42.6 515460 0

NQ2J EQUITY IBM INTERNATIONAL BUSINESS MACHS '459200101 31600 130.9 4136440 0

NQ2J EQUITY S SPRINT NEXTEL CORP '852061100 194100 3.66 710406 0

NQ2J EQUITY SWK STANLEY WORKS '854616109 3400 51.51 175134 0

NQ2J EQUITY ABT ABBOTT LABS '002824100 33300 53.99 1797867 0

NQ2J EQUITY BMY BRISTOL MYERS SQUIBB CO '110122108 50500 25.25 1275125 0

NQ2J EQUITY DOW DOW CHEM CO '260543103 11700 27.63 323271 0

NQ2J EQUITY ITW ILLINOIS TOOL WKS INC '452308109 5100 47.99 244749 0

NQ2J EQUITY LOW LOWES COS INC '548661107 65700 23.39 1536723 0

NQ2J EQUITY MMC MARSH + MCLENNAN COS INC '571748102 13900 22.08 306912 0

NQ2J EQUITY NUE NUCOR CORP '670346105 8400 46.65 391860 0

NQ2J EQUITY SYY SYSCO CORP '871829107 19400 27.94 542036 0

NQ2J EQUITY TXN TEXAS INSTRS INC '882508104 13000 26.06 338780 0

NQ2J EQUITY COST COSTCO WHSL CORP NEW '22160K105 1000 59.17 59170 0

NQ2J EQUITY DD DU PONT E I DE NEMOURS + CO '263534109 24200 33.67 814814 0

NQ2J EQUITY INTC INTEL CORP '458140100 154400 20.4 3149760 0

NQ2J EQUITY JNJ JOHNSON + JOHNSON '478160104 64600 64.41 4160886 0

NQ2J EQUITY C CITIGROUP INC '172967101 311800 3.31 1032058 0

NQ2J EQUITY CLX CLOROX CO '189054109 11900 61 725900 0

NQ2J EQUITY GD GENERAL DYNAMICS CORP '369550108 7500 68.17 511275 0

NQ2J EQUITY BIIB BIOGEN IDEC INC '09062X103 6400 53.5 342400 0

NQ2J EQUITY NRG NRG ENERGY INC '629377508 23900 23.61 564279 0

NQ2J EQUITY AIZ ASSURANT INC '04621X108 8800 29.48 259424 0

NQ2J EQUITY COH COACH INC '189754104 15500 36.53 566215 0

NQ2J EQUITY DVA DAVITA INC '23918K108 5400 58.74 317196 0

NQ2J EQUITY MON MONSANTO CO NEW '61166W101 16400 81.75 1340700 0

NQ2J EQUITY EXC EXELON CORP '30161N101 17200 48.87 840564 0

NQ2J EQUITY MEE MASSEY ENERGY CORP '576206106 2500 42.01 105025 0

NQ2J EQUITY PGN PROGRESS ENERGY INC '743263105 2500 41.01 102525 0

NQ2J EQUITY FLR FLUOR CORP NEW '343412102 7300 45.04 328792 0

NQ2J EQUITY AET AETNA INC '00817Y108 10900 31.7 345530 0

NQ2J EQUITY JPM JPMORGAN CHASE + CO '46625H100 105700 41.67 4404519 0

NQ2J EQUITY USB US BANCORP DEL '902973304 53200 22.51 1197532 0

NQ2J EQUITY RTN RAYTHEON CO '755111507 5800 51.52 298816 0

NQ2J EQUITY BTU PEABODY ENERGY CORP '704549104 11000 45.21 497310 0

NQ2J EQUITY XTO XTO ENERGY INC '98385X106 21075 46.53 980619.75 0

NQ2J EQUITY KFT KRAFT FOODS INC '50075N104 35900 27.18 975762 0

NQ2J EQUITY FTI FMC TECHNOLOGIES INC '30249U101 12800 57.84 740352 0

NQ2J EQUITY COL ROCKWELL COLLINS INC '774341101 3100 55.36 171616 0

NQ2J EQUITY CVX CHEVRON CORP '166764100 51400 76.99 3957286 0

NQ2J EQUITY PRU PRUDENTIAL FINL INC '744320102 15100 49.76 751376 0

NQ2J EQUITY X UNITED STS STL CORP NEW '912909108 8500 55.12 468520 0

NQ2J EQUITY MMM 3M CO '88579Y101 22000 82.67 1818740 0

NQ2J EQUITY CPB CAMPBELL SOUP CO '134429109 19200 33.8 648960 0

NQ2J EQUITY SII SMITH INTL INC '832110100 12900 27.17 350493 0

NQ2J EQUITY CCI CROWN CASTLE INTL CORP '228227104 12600 39.04 491904 0

NQ2J EQUITY DHR DANAHER CORP '235851102 20400 75.2 1534080 0

NQ2J EQUITY RSG REPUBLIC SVCS INC '760759100 33540 28.31 949517.4 0

NQ2J EQUITY A AGILENT TECHNOLOGIES INC '00846U101 10300 31.07 320021 0

NQ2J EQUITY PCAR PACCAR INC '693718108 19200 36.27 696384 0

NQ2J EQUITY AGN ALLERGAN INC '018490102 11700 63.01 737217 0

NQ2J EQUITY DO DIAMOND OFFSHORE DRILLING INC '25271C102 1900 98.42 186998 0

NQ2J EQUITY SBUX STARBUCKS CORP '855244109 36400 23.06 839384 0

NQ2J EQUITY MRVL MARVELL TECHNOLOGY GROUP LTD 'G5876H105 7400 20.75 153550 0

NQ2J EQUITY AMT AMERICAN TOWER CORP '029912201 17400 43.21 751854 0

NQ2J EQUITY VZ VERIZON COMMUNICATIONS '92343V104 3000 33.13 99390 0

NQ2J CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 1301189.3 100 1301189.3 0.140063 12/31/2009

NQ2J EQUITY JNPR JUNIPER NETWORKS INC '48203R104 27700 26.67 738759 0

NQ2J EQUITY NFX NEWFIELD EXPL CO '651290108 14500 48.23 699335 0

NQ2J EQUITY PWR QUANTA SERVICES INC '74762E102 3500 20.84 72940 0

NQ2J EQUITY F FORD MTR CO DEL '345370860 24200 10 242000 0

NQ2J EQUITY XEL XCEL ENERGY INC '98389B100 3900 21.22 82758 0

NQ2J EQUITY MCO MOODYS CORP '615369105 9700 26.8 259960 0

NQ2J EQUITY NDAQ NASDAQ OMX GROUP INC '631103108 3900 19.82 77298 0

NQ2J EQUITY GLW CORNING INC '219350105 31600 19.31 610196 0

NQ2J EQUITY FDX FEDEX CORP '31428X106 6900 83.45 575805 0

NQ2J EQUITY FISV FISERV INC '337738108 5400 48.48 261792 0

NQ2J EQUITY HAL HALLIBURTON CO '406216101 9700 30.09 291873 0

NQ2J EQUITY KLAC KLA TENCOR CORP '482480100 6000 36.16 216960 0

NQ2J EQUITY KSS KOHLS CORP '500255104 15100 53.93 814343 0

NQ2J EQUITY QCOM QUALCOMM INC '747525103 46100 46.26 2132586 0

NQ2J EQUITY ROK ROCKWELL AUTOMATION INC '773903109 15200 46.98 714096 0

NQ2J EQUITY LUV SOUTHWEST AIRLS CO '844741108 28000 11.43 320040 0

NQ2J EQUITY STI SUNTRUST BKS INC '867914103 14000 20.29 284060 0

NQ2J EQUITY VMC VULCAN MATLS CO '929160109 6800 52.67 358156 0

NQ2J EQUITY WAG WALGREEN CO '931422109 26300 36.72 965736 0

NQ2J EQUITY WY WEYERHAEUSER CO '962166104 9700 43.14 418458 0

NQ2J EQUITY WMB WILLIAMS COS INC '969457100 28600 21.08 602888 0

NQ2J EQUITY YHOO YAHOO INC '984332106 19200 16.78 322176 0

NQ2J EQUITY VRSN VERISIGN INC '92343E102 18200 24.24 441168 0

NQ2J EQUITY HIG HARTFORD FINANCIAL SVCS GRP '416515104 7500 23.26 174450 0

NQ2J EQUITY ERTS ELECTRONIC ARTS INC '285512109 10900 17.75 193475 0

NQ2J EQUITY PBG PEPSI BOTTLING GROUP INC '713409100 5300 37.5 198750 0

NQ2J EQUITY AFL AFLAC INC '001055102 16700 46.25 772375 0

NQ2J EQUITY ACN ACCENTURE PLC CL A 'G1151C101 18700 41.5 776050 0

NQ2J EQUITY CBE COOPER INDUSTRIES PLC 'G24140108 8600 42.64 366704 0

NQ2J EQUITY MRK MERCK + CO INC NEW '58933Y105 77104 36.54 2817380.16 0

NQ2J EQUITY DTV DIRECTV '25490A101 8000 33.35 266800 0

NQ2J EQUITY BANK OF AMERICA CORP '060505419 59000 14.92 880280 0

NQ2J CASH US DOLLAR 'USD 0 1 0 0

NQ2J EQUITY CA CA INC '12673P105 44200 22.46 992732 0

NQ2J EQUITY DUK DUKE ENERGY HLDG CORP '26441C105 11000 17.21 189310 0

NQ2J EQUITY HOT STARWOOD HOTELS + RESORTS INC '85590A401 5000 36.57 182850 0

NQ2J EQUITY HES HESS CORP '42809H107 8400 60.5 508200 0

NQ2J EQUITY LINTA LIBERTY MEDIA CORP NEW '53071M104 29500 10.84 319780 0

NQ2J EQUITY MA MASTERCARD INC '57636Q104 3000 255.98 767940 0

NQ2J EQUITY EGO ELDORADO GOLD CORP NEW '284902103 13400 14.17 189878 0

NQ2J EQUITY WU WESTERN UN CO '959802109 24200 18.85 456170 0

NQ2J EQUITY JDSU JDS UNIPHASE CORP '46612J507 37600 8.25 310200 0

NQ2J EQUITY FSLR FIRST SOLAR INC '336433107 600 135.4 81240 0

NQ2J EQUITY SE SPECTRA ENERGY CORP '847560109 32500 20.51 666575 0

NQ2J EQUITY TRV TRAVELERS COS INC '89417E109 15300 49.86 762858 0

NQ2J EQUITY NYX NYSE EURONEXT '629491101 9600 25.3 242880 0

NQ2J EQUITY BK BANK NEW YORK MELLON CORP '064058100 24600 27.97 688062 0

NQ2J EQUITY CME CME GROUP INC '12572Q105 1400 335.95 470330 0

NQ2J EQUITY MI MARSHALL + ILSLEY CORP NEW '571837103 48500 5.45 264325 0

NQ2J EQUITY IVZ INVESCO LTD 'G491BT108 17300 23.49 406377 0

NQ2J EQUITY V VISA INC '92826C839 12800 87.46 1119488 0

NQ2J EQUITY NTAP NETAPP INC '64110D104 8500 34.39 292315 0

NQ2J EQUITY DISCA DISCOVERY COMMUNICATIONS INC '25470F104 4550 30.67 139548.5 0

NQ2J EQUITY DISCK DISCOVERY COMMUNICATIONS INC '25470F302 9150 26.52 242658 0

NQ2J EQUITY CLF CLIFFS NAT RES INC '18683K101 1600 46.09 73744 0

NQ2J EQUITY LIFE LIFE TECHNOLOGIES CORP '53217V109 4800 52.23 250704 0

NQ2J EQUITY FWLT FOSTER WHEELER AG 'H27178104 6200 29.44 182528 0

NQ2J EQUITY TWC TIME WARNER CABLE INC '88732J207 29171 41.39 1207387.69 0

NQ2J EQUITY TWX TIME WARNER INC '887317303 41700 29.14 1215138 0

NQ2J EQUITY COV COVIDIEN PLC 'G2554F105 13125 47.89 628556.25 0

NQ2J EQUITY TEL TYCO ELECTRONICS LTD SWITZERLA 'H8912P106 19225 24.55 471973.75 0

NQ2J EQUITY SUNCOR ENERGY INC NEW '867224107 15300 35.31 540243 0

NQ2J EQUITY CFN CAREFUSION CORP '14170T101 12900 25.01 322629 0

NQ2J EQUITY HSP HOSPIRA INC '441060100 3700 51 188700 0

NQ2J EQUITY FHN FIRST HORIZON NATL CORP '320517105 11703.631 13.4 156828.66 0

NQ2J EQUITY GNW GENWORTH FINL INC '37247D106 14000 11.35 158900 0

NQ2J EQUITY MFE MCAFEE INC '579064106 19000 40.57 770830 0

NQ2J EQUITY RF REGIONS FINL CORP NEW '7591EP100 56300 5.29 297827 0

NQ2J EQUITY GOOG GOOGLE INC '38259P508 6500 619.98 4029870 0

NQ2J EQUITY NWSA NEWS CORP '65248E104 17900 13.69 245051 0

NQ2J EQUITY WLP WELLPOINT INC '94973V107 15800 58.29 920982 0

NQ2J EQUITY PCS METROPCS COMMUNICATIONS INC '591708102 29300 7.63 223559 0

NQ2J EQUITY EXPE EXPEDIA INC DEL '30212P105 23500 25.71 604185 0

NQ2J EQUITY CHRW C H ROBINSON WORLDWIDE INC '12541W209 4700 58.73 276031 0

NQ2J EQUITY ICE INTERCONTINENTALEXCHANGE INC '45865V100 2600 112.3 291980 0

NQ2J EQUITY T AT+T INC '00206R102 169072 28.03 4739088.16 0

NQ2J EQUITY AMTD TD AMERITRADE HLDG CORP '87236Y108 10400 19.38 201552 0

NQ2J EQUITY FIS FIDELITY NATL INFORMATION SVC '31620M106 7000 23.44 164080 0

NQ2J EQUITY YUM YUM BRANDS INC '988498101 14700 34.97 514059 0

NQ2J EQUITY SLM SLM CORP '78442P106 24700 11.27 278369 0

NQ2J EQUITY SJM SMUCKER J M CO '832696405 3389 61.75 209270.75 0

NQ2J EQUITY POM PEPCO HLDGS INC '713291102 13400 16.85 225790 0

NQ2J EQUITY COP CONOCOPHILLIPS '20825C104 23900 51.07 1220573 0

NQ2J EQUITY CNP CENTERPOINT ENERGY INC '15189T107 50000 14.51 725500 0

NQ2J EQUITY WYNN WYNN RESORTS LTD '983134107 2400 58.23 139752 0

NQ2J EQUITY NIHD NII HLDGS INC '62913F201 4400 33.58 147752 0

NQ2J EQUITY JNS JANUS CAP GROUP INC '47102X105 23200 13.45 312040 0

NQ2J EQUITY PCLN PRICELINE COM INC '741503403 1000 218.5 218500 0

NQ2J EQUITY ISRG INTUITIVE SURGICAL INC '46120E602 1100 303.32 333652 0

NQ2J EQUITY DELL DELL INC '24702R101 37300 14.36 535628 0

NQ2J EQUITY MHS MEDCO HEALTH SOLUTIONS INC '58405U102 10800 63.91 690228 0

NQ2L FIXED INCOME ICAHN ENTERPRISES '029171AF2 275000 102 280500 7.125 2/15/2013

NQ2L FIXED INCOME QWEST CORP '74913GAN5 600000 96.25 577500 3.50363 6/15/2013

NQ2L FIXED INCOME COLUMBUS MCKINNON CORP NY '199333AG0 1250000 102.125 1276562.5 8.875 11/1/2013

NQ2L FIXED INCOME DYCOM INVT INC '267482AC1 900000 92 828000 8.125 10/15/2015

NQ2L FIXED INCOME INERGY L P + INERGY FIN CORP '45661TAD3 800000 101.5 812000 8.25 3/1/2016

NQ2L FIXED INCOME SUNGUARD DATA SYS INC '867363AH6 1000000 102.5 1025000 9.125 8/15/2013

NQ2L FIXED INCOME COPANO ENERGY L L C '217203AB4 1350000 101 1363500 8.125 3/1/2016

NQ2L FIXED INCOME PHIBRO ANIMAL HEALTH CORP '71742QAN6 600000 104.25 625500 10 8/1/2013

NQ2L FIXED INCOME SGS INTERNATIONAL INC '784216AB9 610000 101.125 616862.5 12 12/15/2013

NQ2L FIXED INCOME REICHHOLD INDS INC '759219AA6 1000000 84 840000 9 8/15/2014

NQ2L FIXED INCOME HEALTH CARE PPTY INVS INC '421915EG0 1100000 97.604 1073644 6.3 9/15/2016

NQ2L FIXED INCOME IMPRESS HLDGS B V '45320KAA1 950000 96 912000 3.40938 9/15/2013

NQ2L FIXED INCOME SUPERVALU INC '868536AS2 1100000 101.25 1113750 7.5 11/15/2014

NQ2L FIXED INCOME KABEL DEUTSCHLAND GMBH '48282AAB1 1000000 104.5 1045000 10.625 7/1/2014

NQ2L FIXED INCOME EDISON MISSION ENERGY '281023AN1 1350000 94 1269000 7.5 6/15/2013

NQ2L FIXED INCOME DENBURY RES INC DEL '24823UAE8 500000 100.5 502500 7.5 4/1/2013

NQ2L FIXED INCOME BLYTH INC FORMERLY BLYTH INDS '09643PAB4 1000000 85 850000 5.5 11/1/2013

NQ2L FIXED INCOME PHILLIPS VAN HEUSEN CORP '718592AG3 750000 102 765000 8.125 5/1/2013

NQ2L FIXED INCOME UNITED COMPONENTS INC '909891AB9 650000 96.5 627250 9.375 6/15/2013

NQ2L FIXED INCOME GENCORP INC '368682AH3 923000 100.25 925307.5 9.5 8/15/2013

NQ2L FIXED INCOME CHARTER COMMUNCIATIONS OPER '161175AD6 1200000 102.75 1233000 8.375 4/30/2014

NQ2L FIXED INCOME COMMUNICATIONS + PWR INDS INC '20338CAE4 1000000 99.625 996250 8 2/1/2012

NQ2L FIXED INCOME RAINBOW NATL SVCS LLC + RNS CO '750829AB9 350000 105.5 369250 10.375 9/1/2014

NQ2L FIXED INCOME KCS ENERGY INC '482434AF4 800000 100.25 802000 7.125 4/1/2012

NQ2L FIXED INCOME FERRELLGAS L P '315292AD4 850000 98.5 837250 6.75 5/1/2014

NQ2L FIXED INCOME CHOCTAW RESORT DEV ENTERPRISE '17037NAC4 842000 66.25 557825 7.25 11/15/2019

NQ2L FIXED INCOME INTERPUBLIC GROUP COS INC '460690AV2 500000 96 480000 6.25 11/15/2014

NQ2L FIXED INCOME AMC ENTMT INC '001669AQ3 1000000 95.5 955000 8 3/1/2014

NQ2L FIXED INCOME TENASKA OK I LP '88031TAA2 295174.53 90.99 268579.3 6.528 12/30/2014

NQ2L FIXED INCOME SHERIDAN GROUP INC '823777AE7 625000 93.375 583593.75 10.25 8/15/2011

NQ2L FIXED INCOME ICAHN ENTERPRISES '029171AC9 1000000 102 1020000 8.125 6/1/2012

NQ2L FIXED INCOME PRESTIGE BRANDS INC '74112BAC9 1000000 101.375 1013750 9.25 4/15/2012

NQ2L FIXED INCOME KNOWLEDGE LEARNING CORP '49926AAA3 1000000 96 960000 7.75 2/1/2015

NQ2L FIXED INCOME HEALTH CARE PPTY INVS INC '421915AG4 500000 102.604 513020 7.072 6/8/2015

NQ2L FIXED INCOME ESI TRACTEBEL ACQUISITION CORP '269077AB9 916000 99.5 911420 7.99 12/30/2011

NQ2L FIXED INCOME PHILLIPS VAN HEUSEN CORP '718592AB4 500000 92.117 460585 7.75 11/15/2023

NQ2L CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 3940262.61 100 3940262.61 0.140063 12/31/2009

NQ2L FIXED INCOME DELTA AIR LINES INC DEL '247367AQ8 750000 100.5 753750 7.92 11/18/2010

NQ2L FIXED INCOME UNITED AIRLS PASS THRU TRS '909317BD0 400000 152.25 609000 7.371 9/1/2049

NQ2L FIXED INCOME MIRANT MID ATLANTIC LLC '60467MAA9 347454.86 102.125 354838.28 8.625 6/30/2012

NQ2L FIXED INCOME MIRANT MID ATLANTIC LLC '60467MAB7 894527.83 105 939254.22 9.125 6/30/2017

NQ2L FIXED INCOME DELUXE CORP '248019AC5 500000 96.375 481875 5 12/15/2012

NQ2L FIXED INCOME ALLBRITTON COMMUNICATIONS CO '016745AJ0 825000 98.375 811593.75 7.75 12/15/2012

NQ2L FIXED INCOME RYERSON INC '78375PAL1 375000 104.5 391875 12 11/1/2015

NQ2L FIXED INCOME HCA INC '404119BE8 375000 107.75 404062.5 8.5 4/15/2019

NQ2L FIXED INCOME AMERISTAR CASINOS INC '03070QAK7 1125000 103.75 1167187.5 9.25 6/1/2014

NQ2L FIXED INCOME LINN ENERGY LLC '536022AA4 800000 112.25 898000 11.75 5/15/2017

NQ2L FIXED INCOME CALPINE CONSTRUCTION FIN '13134YAD9 800000 103 824000 8 6/1/2016

NQ2L FIXED INCOME EL POLLO LOCO INC '283831AG0 700000 103.75 726250 11.75 12/1/2012

NQ2L FIXED INCOME SEALY CORPORATION '812141AP4 600000 111.25 667500 10.875 4/15/2016

NQ2L FIXED INCOME CORRECTIONS CORP OF AMER '22025YAK6 950000 103 978500 7.75 6/1/2017

NQ2L FIXED INCOME BIO RAD LABS '090572AL2 1300000 105.5 1371500 8 9/15/2016

NQ2L FIXED INCOME WMG ACQUSITION CORP '92933BAA2 300000 107.125 321375 9.5 6/15/2016

NQ2L FIXED INCOME APRIA HEALTHCARE GROUP '037933AD0 725000 109.75 795687.5 11.25 11/1/2014

NQ2L FIXED INCOME BERRY PETROLEUM CO '085789AD7 525000 108.75 570937.5 10.25 6/1/2014

NQ2L FIXED INCOME HARRAHS OPERATING ESCROW '413622AA9 675000 104.625 706218.75 11.25 6/1/2017

NQ2L FIXED INCOME NRG ENERGY INC '629377BG6 1500000 102.5 1537500 8.5 6/15/2019

NQ2L FIXED INCOME SEALED AIR CORP '81211KAN0 750000 106.516 798870 7.875 6/15/2017

NQ2L FIXED INCOME NRG ENERGY INC '629377AX0 450000 100.25 451125 7.375 1/15/2017

NQ2L FIXED INCOME H + E EQUIP SVCS INC '404030AC2 500000 100.125 500625 8.375 7/15/2016

NQ2L FIXED INCOME WCA WASTE CORP '92926KAB9 733000 99.625 730251.25 9.25 6/15/2014

NQ2L FIXED INCOME FORD MTR CR CO '345397VD2 500000 93 465000 3.03438 1/13/2012

NQ2L FIXED INCOME ESCO CORP '296313AB5 1000000 91.125 911250 4.12863 12/15/2013

NQ2L FIXED INCOME SUSSER HLDGS L L C '869237AA5 759000 104.25 791257.5 10.625 12/15/2013

NQ2L FIXED INCOME JARDEN CORP '471109AB4 350000 99.75 349125 7.5 5/1/2017

NQ2L FIXED INCOME RITE AID CORP '767754BL7 1000000 94 940000 7.5 3/1/2017

NQ2L FIXED INCOME LIBBEY GLASS INC '52989LAC3 650000 98 637000 7.48438 6/1/2011

NQ2L FIXED INCOME FORD MTR CR CO '345397VF7 700000 99 693000 5.50363 6/15/2011

NQ2L FIXED INCOME COGNIS GMBH '19242WAA5 775000 95 736250 2.25363 9/15/2013

NQ2L FIXED INCOME ELAN FIN PLC '284138AG9 600000 99.5 597000 8.875 12/1/2013

NQ2L FIXED INCOME NEWMARKET CORP '651587AC1 700000 97.5 682500 7.125 12/15/2016

NQ2L FIXED INCOME ELAN FIN PLC '284138AH7 1150000 85.25 980375 4.38063 12/1/2013

NQ2L FIXED INCOME HEALTHNET INC '422248AA2 1475000 89.5 1320125 6.375 6/1/2017

NQ2L FIXED INCOME ANGIOTECH PHARMACEUTICALS INC '034918AF9 1525000 85 1296250 4.00563 12/1/2013

NQ2L FIXED INCOME PLAINS EXPL PRODTN CO '726505AD2 1150000 101.75 1170125 7.75 6/15/2015

NQ2L FIXED INCOME ALGOMA ACQUISTION CORP '01660NAA6 525000 85.125 446906.25 9.875 6/15/2015

NQ2L FIXED INCOME TRAVELPORT LLC '89421EAB9 600000 103.25 619500 9.875 9/1/2014

NQ2L FIXED INCOME TRAVELPORT LLC '89421EAA1 450000 90.625 407812.5 4.88063 9/1/2014

NQ2L FIXED INCOME TELCORDIA TECHNOLOGIES INC '87922RAG7 1800000 91.625 1649250 4.03438 7/15/2012

NQ2L FIXED INCOME CENTENE CORP '15135BAB7 800000 99 792000 7.25 4/1/2014

NQ2L FIXED INCOME CRUM + FORSTER HLODS CORP '228800AF5 1300000 95.125 1236625 7.75 5/1/2017

NQ2L FIXED INCOME LEUCADIA NATL CORP '527288BC7 1200000 94.5 1134000 7.125 3/15/2017

NQ2L FIXED INCOME LEUCADIA NATL CORP '527288BD5 500000 102 510000 8.125 9/15/2015

NQ2L FIXED INCOME REGENCY ENERGY PARTNERS LP '75886AAB4 1000000 103.5 1035000 8.375 12/15/2013

NQ2L FIXED INCOME HCA INC '404119AX7 450000 107.375 483187.5 9.25 11/15/2016

NQ2L FIXED INCOME ENERGY XXI GULF COEST '29276KAC5 385876 92.5 356935.3 10 6/15/2013

NQ2L FIXED INCOME HCA INC '404119BA6 550000 108.25 595375 9.625 11/15/2016

NQ2L FIXED INCOME QUEBECOR MEDIA INC '74819RAK2 1000000 99.75 997500 7.75 3/15/2016

NQ2L FIXED INCOME BERRY PLATICS CORP '085790AP8 1200000 91.375 1096500 5.03438 2/15/2015

NQ2L FIXED INCOME BE AEROSPACE INC '055381AQ0 1000000 106 1060000 8.5 7/1/2018

NQ2L FIXED INCOME WARNER MUSIC GROUP '934548AE8 850000 96.625 821312.5 7.375 4/15/2014

NQ2L FIXED INCOME NEWFIELD EXPL CO '651290AH1 1250000 101 1262500 6.625 9/1/2014

NQ2L FIXED INCOME JOSTENS IH CORP '481087AC8 450000 100.5 452250 7.625 10/1/2012

NQ2L FIXED INCOME STANADYNE CORP '852862AB7 750000 91 682500 10 8/15/2014

NQ2L FIXED INCOME US ONCOLOGY INC '90338WAG8 1350000 105 1417500 10.75 8/15/2014

NQ2L FIXED INCOME ECHOSTAR DBS CORP '27876GAY4 1500000 100.875 1513125 6.625 10/1/2014

NQ2L FIXED INCOME QWEST CORP '74913GAC9 825000 107.5 886875 8.875 3/15/2012

NQ2L FIXED INCOME IESY REPOSITORY GMBH '45170RAA7 1400000 105.125 1471750 10.375 2/15/2015

NQ2L FIXED INCOME NEXTEL COMMUNICATIONS INC '65332VBH5 300000 97 291000 6.875 10/31/2013

NQ2L FIXED INCOME DAVITA INC '23918KAE8 1275000 100.25 1278187.5 6.625 3/15/2013

NQ2L FIXED INCOME INERGY L P + INERGY FIN CORP '45661TAB7 500000 98.75 493750 6.875 12/15/2014

NQ2L FIXED INCOME HOLLY ENERGY PARTNERS LP '435765AB8 1000000 95.5 955000 6.25 3/1/2015

NQ2L FIXED INCOME ELAN FIN PLC ELAN FIN CORP '284138AD6 700000 94 658000 4.2725 11/15/2011

NQ2L FIXED INCOME AMERIGAS PARTNERS L P '030981AD6 1095000 100 1095000 7.25 5/20/2015

NQ2L FIXED INCOME DENBURY RES INC '24823UAF5 465000 99.75 463837.5 7.5 12/15/2015

NQ2L FIXED INCOME OMNICARE INC '681904AK4 450000 97.25 437625 6.875 12/15/2015

NQ2L FIXED INCOME OMNICARE INC '681904AJ7 750000 98 735000 6.75 12/15/2013

NQ2L FIXED INCOME GREIF INC '397624AG2 475000 102 484500 7.75 8/1/2019

NQ2L FIXED INCOME STEEL DYNAMICS INC '858119AN0 300000 103.625 310875 8.25 4/15/2016

NQ2L CASH US DOLLAR 'USD -72625 1 -72625 0

NQ2L FIXED INCOME ALTRA HOLDINGS INC '02208RAA4 750000 102.625 769687.5 8.125 12/1/2016

NQ2L FIXED INCOME UPC GERMANY GMBH '90320RAA2 1525000 101.125 1542156.25 8.125 12/1/2017

NQ2L FIXED INCOME LANDRY S RESTAURANT INC '51508LAJ2 425000 106 450500 11.625 12/1/2015

NQ2L FIXED INCOME JOHNSONDIVERSEY HOLD INC 144A '479269AE2 425000 101.25 430312.5 8.25 11/15/2019

NQ2L FIXED INCOME SALEM COMMUNICATIONS '794093AE4 475000 104.75 497562.5 9.625 12/15/2016

NQ2L EQUITY ENERGY XXI BERMUDA LTD 'G10082124 70532 2.079 146636.03 0

NQ2L FIXED INCOME ESSAR STEEL ALGOMA INC '29667WAA0 725000 98.625 715031.25 9.375 3/15/2015

NQ2L FIXED INCOME WENDYS ARBYS RESTAURANT LLC '95058TAB3 1200000 109 1308000 10 7/15/2016

NQ2L FIXED INCOME GOODMAN GLOBAL INC '38239AAC4 800000 110.625 885000 13.5 2/15/2016

NQ2L FIXED INCOME CIT GROUP INC '125581FW3 1525000 88 1342000 7 5/1/2016

NQ2L FIXED INCOME CRICKET COMMUNICATIONS '226566AK3 1450000 99.75 1446375 7.75 5/15/2016

NQ2L FIXED INCOME DOLLAR FINANCIAL CORP '637004AA0 825000 102.25 843562.5 10.375 12/15/2016

NQ2L FIXED INCOME DUPONT FABROS TECH LP '26613TAA8 475000 101.625 482718.75 8.5 12/15/2017

NQ2L FIXED INCOME AMERICAN AIRLS INC '023771R75 725000 111.5 808375 13 8/1/2016

NQ2L FIXED INCOME GXS WORLDWIDE INC '36190QAA4 1775000 98.25 1743937.5 9.75 6/15/2015

NQ2L FIXED INCOME GEOKINETICS HOLDINGS INC '37252CAA8 525000 98.25 515812.5 9.75 12/15/2014

NQ2L FIXED INCOME CLEAR CHANNEL WORLDWIDE '18451QAB4 425000 103 437750 9.25 12/15/2017

NQ2L FIXED INCOME TOPS MARKETS '89078WAA7 325000 103 334750 10.125 10/15/2015

NQ2L FIXED INCOME RITE AID CORP '767754BX1 225000 108.5 244125 9.75 6/12/2016

NQ2L FIXED INCOME TALECRIS BIOTHERAPEUTICS '874227AA9 650000 101.5 659750 7.75 11/15/2016

NQ2L FIXED INCOME PETROHAWK ENERGY CORP '716495AH9 400000 109.25 437000 10.5 8/1/2014

NQ2L FIXED INCOME TERRA CAPITAL INC '88089PAG8 350000 107 374500 7.75 11/1/2019

NQ2L FIXED INCOME INTERPUBLIC GROUP COS '460690BF6 300000 111 333000 10 7/15/2017

NQ2L FIXED INCOME FREEDOM GROUP INC '35638PAC4 250000 106.125 265312.5 10.25 8/1/2015

NQ2L FIXED INCOME GCI INC '36155WAE6 650000 100.875 655687.5 8.625 11/15/2019

NQ2L FIXED INCOME COLT DEFENSE/FINANCE '19686TAA5 475000 103.25 490437.5 8.75 11/15/2017

NQ2L FIXED INCOME SILGAN HLDGS INC '827048AM1 700000 102.75 719250 7.25 8/15/2016

NQ2L FIXED INCOME PIONEER NATURAL RESOURCE '723787AJ6 700000 100.045 700315 7.5 1/15/2020

NQ2L FIXED INCOME TOYS R US PROPERTY CO II '89236MAA8 525000 101.75 534187.5 8.5 12/1/2017

NQ2L FIXED INCOME UNITED RENTALS NORTH AMER INC '911365AU8 1400000 103.25 1445500 9.25 12/15/2019

NQ2L FIXED INCOME ENERGY XXI GULF COAST IN '29276KAJ0 320586 110 352644.6 16 6/15/2014

NQ2L FIXED INCOME MGM MIRAGE '552953BE0 375000 114.75 430312.5 13 11/15/2013

NQ2L FIXED INCOME ENERGY XXI GULF COAST IN '29276KAG6 492197 110 541416.7 16 6/15/2014

NQ2L FIXED INCOME XM SATELLITE RADIO INC '98375YAW6 1000000 107.5 1075000 11.25 6/15/2013

NQ2L FIXED INCOME INTELSAT JACKSON HLDGS LTD '458207AF4 1875000 107 2006250 9.5 6/15/2016

NQ2L FIXED INCOME CASELLA WASTE SYSTEMS IN '147448AC8 375000 108.25 405937.5 11 7/15/2014

NQ2L FIXED INCOME TOYS R US PROPERTY CO I '89236LAA0 850000 109.5 930750 10.75 7/15/2017

NQ2L FIXED INCOME FREEDOM GROUP INC '35638PAA8 525000 106.125 557156.25 10.25 8/1/2015

NQ2L FIXED INCOME SBA TELECOMMUNICATIONS '78401FAA5 700000 104.5 731500 8 8/15/2016

NQ2L FIXED INCOME RELIANCE INTERMEDIATE HO '759479AA6 825000 104.125 859031.25 9.5 12/15/2019

NQ2L FIXED INCOME GREAT ATLANTIC + PAC TEA '390064AL7 275000 105.25 289437.5 11.375 8/1/2015

NQ2L FIXED INCOME INGLES MARKETS INC '457030AG9 475000 104 494000 8.875 5/15/2017

NQ2L FIXED INCOME APRIA HEALTHCARE GROUP I '037933AF5 450000 110 495000 12.375 11/1/2014

NQ2L FIXED INCOME SIRIUS XM RADIO INC '82967NAA6 500000 105.25 526250 9.75 9/1/2015

NQ2L FIXED INCOME METROPCS WIRELESS INC '591709AJ9 1100000 101.25 1113750 9.25 11/1/2014

NQ2L FIXED INCOME PLAINS EXPLORATION + PROD '726505AH3 275000 102.75 282562.5 8.625 10/15/2019

NQ2L FIXED INCOME FERRELLGAS PARTNERS LP '315292AG7 600000 105.75 634500 9.125 10/1/2017

NQ2L FIXED INCOME CABLEVISION SYSTEM CORP '12686CAX7 1000000 104.125 1041250 8.625 9/15/2017

NQ2L FIXED INCOME QWEST COMMUNICATIONS INT '749121BZ1 300000 102.75 308250 8 10/1/2015

NQ2L FIXED INCOME FORD MOTOR CREDIT CO LLC '345397VL4 875000 104.549 914803.75 8.7 10/1/2014

NQ2L FIXED INCOME DEL MONTE CORP '245217AQ7 925000 103 952750 7.5 10/15/2019

NQ2L FIXED INCOME WINDSTREAM CORP '97381WAG9 1050000 98.75 1036875 7.875 11/1/2017

NQ2L FIXED INCOME ELAN CORP PLC '284138AJ3 250000 95.5 238750 8.75 10/15/2016

NQ2L FIXED INCOME CW MEDIA HOLDINGS INC '126696AA1 542156.56 105.25 570619.78 13.5 8/15/2015

NQ2L FIXED INCOME STEEL DYNAMICS INC '858119AJ9 350000 103 360500 7.375 11/1/2012

NQ2L FIXED INCOME READERS DIGEST ASSN INC '755267AF8 625000 1.125 7031.25 9 2/15/2017

NQ2L FIXED INCOME AXCAN INTERMEDIATE HOLD '05454RAE0 250000 107.875 269687.5 9.25 3/1/2015

NQ2L FIXED INCOME AXCAN INTER HLDGS INC '05454RAG5 250000 111.75 279375 12.75 3/1/2016

NQ2L FIXED INCOME HCA INC '404119BB4 500000 110.5 552500 9.875 2/15/2017

NQ2L FIXED INCOME ANIXTER INC '035287AC5 450000 110.5 497250 10 3/15/2014

NQ2L FIXED INCOME SPX CORP '784635AL8 502000 103 517060 7.625 12/15/2014

NQ2M FIXED INCOME JAPAN (GOVERNMENT) '667583II1 440000000 1.10095 4844178.1 1 6/20/2013

NQ2M FIXED INCOME JAPAN FIN CORP MUNICIPAL ENT '772286II3 110000000 1.108797 1219677.21 1.35 11/26/2013

NQ2M FIXED INCOME SWEDEN (KINGDOM OF) '777407II0 10000000 15.951737 1595173.74 5 12/1/2020

NQ2M FIXED INCOME MEXICO(UTD MEX ST) 'B00L4VII2 14900000 7.394641 1101801.55 8 12/7/2023

NQ2M FIXED INCOME JAPAN DEVELOPMENT BANK 'B01D1JII9 150000000 1.125571 1688355.98 1.6 6/20/2014

NQ2M FIXED INCOME ING GROEP NV 'N31288AC2 1070000 103.632702 1108869.91 3.9 3/19/2014

NQ2M FIXED INCOME UNITED STATES TREAS NTS '912828KT6 2300000 95.672 2200456 2.375 3/31/2016

NQ2M FIXED INCOME KINGDOM OF DENMARK 'B3DPFQII2 1030000 102.655 1057346.5 2.75 11/15/2011

NQ2M FIXED INCOME BANK OF AMERICA CORP '06051GDZ9 340000 115.685 393329 7.625 6/1/2019

NQ2M FIXED INCOME TELEFONICA SA '87938WAH6 510000 107.183 546633.3 5.877 7/15/2019

NQ2M FIXED INCOME ROYAL BK OF SCOTLAND PLC '78010JCV2 1650000 101.368 1672572 4.875 8/25/2014

NQ2M FIXED INCOME STATE OF QATAR '74727PAK7 1850000 100.75 1863875 5.25 1/20/2020

NQ2M CASH AUSTRALIAN DOLLAR 'AUD 162.14 0.89935 145.82 0

NQ2M CASH EURO CURRENCY 'EUR 16726.06 1.434749 23997.7 0

NQ2M CASH POUND STERLING 'GBP 8.8 1.614849 14.21 0

NQ2M CASH JAPANESE YEN 'JPY 9503500 0.010742 102083.89 0

NQ2M CASH MEXICAN PESO (NEW) 'MXN 2822643.06 0.076597 216205.02 0

NQ2M CASH SWEDISH KRONA 'SEK 500000 0.140054 70027.03 0

NQ2M CASH US DOLLAR 'USD 0 1 0 0

NQ2M FIXED INCOME AUSTRALIA (COMMONWEALTH OF) 'B01GVVII2 3800000 92.41632 3511820.16 6 2/15/2017

NQ2M FIXED INCOME POLAND(GOVT OF) 'B039PMII3 4700000 35.399413 1663772.41 6.25 10/24/2015

NQ2M FIXED INCOME MEXICO (UNITED MEXICAN STATES) 'B05QN1II1 8000000 8.776981 702158.49 10 12/5/2024

NQ2M FIXED INCOME MEXICO UTD MEX ST 'B05M9CII2 7700000 8.32575 641082.77 9.5 12/18/2014

NQ2M FIXED INCOME UNITED STATES TREAS NTS '912828DV9 3920000 106.625 4179700 4.125 5/15/2015

NQ2M FIXED INCOME QUEENSLAND TREASURY CORPN '651689II4 550000 91.617697 503897.33 6 8/14/2013

NQ2M FIXED INCOME REPUBBLICA ITALIANA 'B0MDVBII0 1560000 128.32252 2001831.31 4 2/1/2037

NQ2M FIXED INCOME ITALY REP OF 'B081S8II3 150000 149.060383 223590.57 3.75 8/1/2015

NQ2M FIXED INCOME POLAND (GOVT OF) '744194II4 2400000 33.217947 797230.74 5.75 9/23/2022

NQ2M FIXED INCOME KINGDOM OF SWEDEN 'B0KP6DII9 23700000 14.036218 3326583.66 3 7/12/2016

NQ2M FIXED INCOME EURO INV BANK 'B0WV8KII5 150000000 1.037874 1556811.32 1.9 1/26/2026

NQ2M FIXED INCOME AUSTRALIA(CMNWLTH) 'B0WRQ0II8 5400000 87.488781 4724394.15 5.25 3/15/2019

NQ2M FIXED INCOME ITALY (REP OF) 'B100LJII4 1000000 147.977147 1479771.47 3.75 8/1/2016

NQ2M FIXED INCOME ITALY REP OF 'B0BP6WII7 1210000 144.786265 1751913.81 2.75 6/15/2010

NQ2M FIXED INCOME ZURICH FINANCE USA INC 'B09YF8II4 180000 134.514897 242126.81 4.5 6/15/2025

NQ2M FIXED INCOME JAPAN FIN ORG MUNICIPAL 'B1405YII5 190000000 1.142727 2171181.91 2 5/9/2016

NQ2M FIXED INCOME DEXIA MUNI AGENCY '992NLHII2 82000000 1.074601 881173 1.55 10/31/2013

NQ2M FIXED INCOME POLAND(REP OF) 'B1G0JZII4 4600000 33.093266 1522290.25 5.25 10/25/2017

NQ2M FIXED INCOME EURO INV BANK 'B1N313II0 170000000 1.083463 1841887.32 2.15 1/18/2027

NQ2M FIXED INCOME CIE FIN FONCIE 'B05KTDII2 150000000 1.074762 1612143.51 0.6 3/23/2010

NQ2M FIXED INCOME INSTITUTO DE CREDITO OFICIAL 'B1YP3PII8 240000000 1.106665 2655996.56 1.5 9/20/2012

NQ2M FIXED INCOME STANDARD CHARTERED BANK '997XFSII8 1150000 151.096292 1737607.36 5.875 9/26/2017

NQ2M FIXED INCOME TESCO PLC 'G87621AK7 930000 104.51869 972023.82 5.5 11/15/2017

NQ2M FIXED INCOME LANDWIRT RENTENBK 'B0ZNTWII1 900000 108.46 976140 5 2/15/2013

NQ2M FIXED INCOME GERMANY (FED REP) 'B299T2II3 1000000 151.800754 1518007.54 4 1/4/2018

NQ2M FIXED INCOME RABOBANK NEDERLAND '919LLPII8 1050000 151.525282 1591015.46 4.75 1/15/2018

NQ2M FIXED INCOME POLAND (GOVT OF) 'B29NPLII4 1000000 34.884509 348845.09 5.25 4/25/2013

NQ2M FIXED INCOME IRELAND(REP OF) 'B28HXXII3 2200000 142.21376 3128702.73 4.5 10/18/2018

NQ2M FIXED INCOME LLOYDS TSB BANK 'B2Q1C2II9 450000 136.365723 613645.75 5.625 3/5/2018

NQ2M FIXED INCOME HSBC HOLDINGS PLC 'B2QBQ6II3 1350000 158.618681 2141352.19 6.25 3/19/2018

NQ2M FIXED INCOME MEXICO(UTD MEX ST) 'B2PGD7II5 36900000 7.596703 2803183.51 7.75 12/14/2017

NQ2M FIXED INCOME E.ON INTERNATIONAL 'B2QZVSII6 1000000 107.655 1076550 5.8 4/30/2018

NQ2M FIXED INCOME BANK AMER FDG CORP '06051GDX4 720000 101.561 731239.2 5.65 5/1/2018

NQ2M FIXED INCOME ING BANK NV 'B39GWZII8 960000 146.208102 1403597.78 6.125 5/29/2023

NQ2M FIXED INCOME REPUBLIC OF POLAND '914AHMII9 630000 152.704645 962039.27 5.625 6/20/2018

NQ2M FIXED INCOME UNITED STATES TREAS NTS '912828JH4 5100000 102.133 5208783 4 8/15/2018

NQ2M FIXED INCOME UNITES STATES TREAS NTS '912828JR2 2300000 99.992 2299816 3.75 11/15/2018

NQ2M FIXED INCOME DEUTSCHE TELEKOM INTL FIN BV '25156PAC7 420000 128.611 540166.2 8.75 6/15/2030

NQ2M CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 861467.63 100 861467.63 0.140063 12/31/2009

NQ2M FIXED INCOME TELEFONICA EUROPE BV '879385AD4 600000 124.504 747024 8.25 9/15/2030

NQ2M FIXED INCOME SWEDEN KINGDOM OF '483888II6 3610000 14.807496 534550.59 5.25 3/15/2011

NQ2M FIXED INCOME KREDITANSTALT FUR WIEDERAUFBAU '708007II2 280000 151.22255 423423.14 5 7/4/2011

NQ2M FIXED INCOME JAPAN (GOVT OF) '634471II9 440000000 1.123119 4941725.33 1.9 3/22/2021

NQ2M FIXED INCOME ITALY (REPUBLIC) '725917II1 630000 152.921293 963404.14 5 2/1/2012

NQ2M FIXED INCOME ITALY (REPUBLIC OF) '731795II3 1870000 160.123733 2994313.8 5.25 8/1/2017

NQ2M FIXED INCOME JAPAN DEVELOPMENT BANK '738916II8 170000000 1.104034 1876856.97 1.4 6/20/2012

NQ2M FIXED INCOME SL FINANCE PLC '318132II0 940000 138.883708 1305506.85 6.375 7/12/2022

NQ2M FIXED INCOME JAPAN FIN CORP ME '751890II7 160000000 1.100158 1760252.65 1.55 2/21/2012

NQ2M FIXED INCOME JAPAN (GOVT) '660406II2 400000000 1.093045 4372178.96 0.8 3/20/2013

NQ2M FIXED INCOME JAPAN (GOVERNMENT OF) '665123II8 400000000 1.081734 4326934.85 0.5 6/20/2013

NQ2N CASH US DOLLAR 'USD -284261.12 1 -284261.12 0

NQ2N FIXED INCOME RSHB CAP S A '74973DAA7 515000 106 545900 7.175 5/16/2013

NQ2N FIXED INCOME DOLPHIN ENERGY LTD '256853AA0 490050 101 494950.5 5.888 6/15/2019

NQ2N EQUITY WORLD COLOR PRESS INC WTS '981442114 2526 4.2 10609.2 0

NQ2N EQUITY WORLD COLOR PRESS INC '981442122 2526 3.965 10015.59 0

NQ2N FIXED INCOME TIMKEN CO '887389AG9 85000 105.237 89451.45 6 9/15/2014

NQ2N FIXED INCOME TEXTRON INC '883203BQ3 200000 103.507 207014 7.25 10/1/2019

NQ2N FIXED INCOME TEXTRON INC '883203BP5 330000 104.083 343473.9 6.2 3/15/2015

NQ2N FIXED INCOME DIRECTV HOLDING FING '25459HAJ4 705000 101.934 718634.7 4.75 10/1/2014

NQ2N FIXED INCOME CENTRAL AMERICAN BANK '15238PAC0 305000 102.806 313558.3 5.375 9/24/2014

NQ2N FIXED INCOME EURASIAN DEVELOPMENT BAN '29843YAA3 600000 103.875 623250 7.375 9/29/2014

NQ2N FIXED INCOME POLO RALPH LAUREN CORP 'B1FQZNII7 300000 146.647135 439941.4 4.5 10/4/2013

NQ2N CASH AUSTRALIAN DOLLAR 'AUD 526624.2 0.89935 473619.54 0

NQ2N CASH MEXICAN PESO (NEW) 'MXN 8324718.23 0.076597 637645.59 0

NQ2N CASH US DOLLAR 'USD 0 1 0 0

NQ2N CASH US DOLLAR 'USD 284261.12 1 284261.12 0

NQ2N FIXED INCOME COUNTRYWIDE ASSET BACKED CTFS '23242MAB7 1041735.34 44.74738 466149.27 6.085 6/25/2021

NQ2N FIXED INCOME BANC AMER FDG 2006 F TR '05950HAB7 285581.09 28.77667 82180.73 5.190673 7/20/2036

NQ2N FIXED INCOME WAMU MTG CTFS '93362FAE3 462489.01 21.63193 100045.3 5.84021 8/25/2046

NQ2N FIXED INCOME WAMU MTG CTFS '93362FAH6 154122.5 19.46741 30003.66 6.10779 8/25/2036

NQ2N FIXED INCOME STRUCTURED ASSET SECS CORP '863576CW2 337968.86 10.24573 34627.38 5.31991 5/25/2035

NQ2N FIXED INCOME WELLS FARGO MTG BACKED SECS '94984GAE7 915994.84 25.43015 232938.86 6.100399 9/25/2036

NQ2N FIXED INCOME STRUCTURED ADJ RATE MTG LN '86360NAU6 612584.03 16.6773 102162.48 5.489235 6/25/2036

NQ2N FIXED INCOME STRUCTURED ADJ RATE MTG LN TR '863579G69 164996.13 18.48289 30496.05 5.351827 12/25/2035

NQ2N FIXED INCOME WELLS FARGO MTG BACKED SECS '94984GAB3 597897.59 24.80557 148311.91 6.023485 9/25/2036

NQ2N FIXED INCOME MASTR ADJ RATE MTGS TR '576433XM3 1577431.55 13.67988 215790.74 4.481413 3/25/2035

NQ2N FIXED INCOME GS MTG SECS CORP '3623418A0 508233.37 22.90625 116417.21 6 2/25/2036

NQ2N FIXED INCOME WELLS FARGO '94983BAU3 511909.65 35.90625 183807.56 5.75 4/25/2036

NQ2N FIXED INCOME MAX USA HLDGS INC '57775PAA5 270000 81.863 221030.1 7.2 4/14/2017

NQ2N FIXED INCOME SYMETRA FINL CORP '87151QAB2 950000 75.5 717250 8.3 10/15/2037

NQ2N FIXED INCOME GERMANY(FED REP) 'B39QCFII2 600000 154.090613 924543.68 4.25 7/4/2018

NQ2N FIXED INCOME UK(GOVT OF) 'B39R3FII0 215000 167.475975 360073.35 4.5 3/7/2019

NQ2N FIXED INCOME DB MASTER FIN LLC '233046AA9 1330000 96.415 1282319.5 5.779 6/20/2031

NQ2N CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 24336.03 100 24336.03 0.140063 12/31/2009

NQ2N FIXED INCOME MORGAN J P COML MTG FIN CORP '617059JK7 860000 100.32582 862802.05 7.540871 8/15/2032

NQ2N FIXED INCOME STRUCTURED ASSET SECS DORP '86358RDU8 122744.02 79.61224 97719.26 3.375 8/25/2031

NQ2N FIXED INCOME FEDERAL HOME LN MTG CORP '3133T5LA9 86032.47 104.74303 90113.02 7 5/15/2024

NQ2N FIXED INCOME FEDERAL NATL MTG ASSN GTD '31359KF85 68843.91 109.24731 75210.12 7.5 11/25/2026

NQ2N FIXED INCOME SASCO ARC CO / SASCO ARC CORP '80382SAY4 6900.78 0.494203 34.1 7.5 10/27/2033

NQ2N FIXED INCOME QUEBECOR WORLD CAP CORP '7481F1AD8 490000 9.125 44712.5 6.125 11/15/2013

NQ2N FIXED INCOME QUEBECOR WORLD CAP CORP '7481F1AC0 213000 8.588789 18294.12 4.875 11/15/2048

NQ2N FIXED INCOME CWABS INC '1266715Z5 358.09 0.494203 1.77 5.5 4/25/2035

NQ2N FIXED INCOME CENDANT RECEIVABLE FDG LLC '15132JAA5 21384.69 89.94451 19234.35 3.67 5/20/2016

NQ2N FIXED INCOME FEDERAL NATL MTG ASSN '31394ACL8 101143.14 108.25375 109491.24 6.5 2/25/2044

NQ2N FIXED INCOME CWMBS INC '12669FP23 1124429.2 10.0887 113440.29 3.970091 8/25/2034

NQ2N FIXED INCOME ANHEUSER BUSCH INBEV SA '03523TAD0 50000 105.876 52938 5.375 11/15/2014

NQ2O CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 113397.95 100 113397.95 0.140063 12/31/2009

NQ2O CASH US DOLLAR 'USD 0 1 0 0

NQ2O EQUITY MELLON EB GLOBAL ALPHA 1 FUND '58899R946 733811.964 137.543621 100931154.7 0

NQ2P CASH US DOLLAR 'USD 0 1 0 0

NQ2P EQUITY PIMCO ALL ASSET FUND '69399N905 12718817.3 11.49 146139210.8 0

NQ2R EQUITY PRIME PPTY FD '741565980 5326.148 9087.03 48398866.66 0

NQ2R CASH US DOLLAR 'USD 0 1 0 0

NQ2R EQUITY RREEF AMERICA REIT III INC '74099N940 509168.641 34.120576 17373127.31 0

NQ2R EQUITY UBS REAL ESTATE '94299L924 7427.864 6617.489834 49153814.51 0

NQ2R EQUITY ASLAN REALTY PARTNERS III LLC '00399R950 3731875 0.313989 1171767.7 0

NQ2R CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 305989.23 100 305989.23 0.140063 12/31/2009

NQ2S EQUITY FTNT FORTINET INC '34959E109 1898 17.57 33347.86 0

NQ2S EQUITY ARCL ARCHIPELAGO LEARNING INC '03956P102 1481 20.7 30656.7 0

NQ2S EQUITY CLD CLOUD PEAK ENERGY INC '18911Q102 2585 14.56 37637.6 0

NQ2S EQUITY GTEC GLOBAL DEFENSE TECHNOLOGY + '37950B107 464 16.46 7637.44 0

NQ2S EQUITY BUILDERS FIRSTRESOURCE RTS '12008R115 3086 0.2447 755.14 0

NQ2S EQUITY LL LUMBER LIQUIDATORS HLDGS INC '55003T107 2979 26.8 79837.2 0

NQ2S CASH US DOLLAR 'USD -11829.66 1 -11829.66 0

NQ2S EQUITY HEAT SMARTHEAT INC '83172F104 1932 14.52 28052.64 0

NQ2S EQUITY QBC CUBIC ENERGY INC '229675103 100 1.49 149 0

NQ2S EQUITY ZN ZION OIL + GAS INC '989696109 3123 7.15 22329.45 0

NQ2S EQUITY CRTX CORNERSTONE THERAPEUTICS INC '21924P103 1085 6.1 6618.5 0

NQ2S EQUITY GREENHUNTER ENERGY INC '39530A922 110 0 0 0

NQ2S EQUITY CGAGUS CHINA GREEN AGRICULTURE INC '16943W105 2074 14.7 30487.8 0

NQ2S EQUITY LOPE GRANDCANYON ED INC '38526M106 3168 19.01 60223.68 0

NQ2S EQUITY DEST DESTINATION MATERNITY CORP '25065D100 966 19 18354 0

NQ2S EQUITY CBRL CRACKER BARREL OLD CTRY STORE '22410J106 3422 37.99 130001.78 0

NQ2S EQUITY CLW CLEARWATER PAPER CORP '18538R103 186 54.97 10224.42 0

NQ2S EQUITY FACT FACET BIOTECH CORP '30303Q103 972 17.58 17087.76 0

NQ2S EQUITY SAAS INCONTACT INC '45336E109 5956 2.93 17451.08 0

NQ2S EQUITY BTH BLYTH INC '09643P207 100 33.72 3372 0

NQ2S EQUITY CSII CARDIOVASCULAR SYS INC DEL '141619106 1965 4.59 9019.35 0

NQ2S EQUITY WG WILLBROS GROUP INC DE '969203108 7880 16.87 132935.6 0

NQ2S EQUITY TETON ADVISORS INC CLASS B '88165Y101 9 0.0001 0 0

NQ2S EQUITY UTA UNIVERSAL TRAVEL GROUP '91388Q202 1896 10.14 19225.44 0

NQ2S EQUITY BPI BRIDGEPOINT EDUCATION INC '10807M105 2859 15.02 42942.18 0

NQ2S EQUITY RST ROSETTA STONE INC '777780107 1311 17.95 23532.45 0

NQ2S EQUITY DGI DIGITALGLOBE INC '25389M877 3033 24.2 73398.6 0

NQ2S EQUITY SGI SILICON GRAPHICS INTERNATION '82706L108 665 7.01 4661.65 0

NQ2S EQUITY SWI SOLARWINDS INC '83416B109 2500 23.01 57525 0

NQ2S EQUITY OPEN OPENTABLE INC '68372A104 661 25.46 16829.06 0

NQ2S EQUITY GOV GOVERNMENT PROPERTIES INCOME '38376A103 143 22.98 3286.14 0

NQ2S EQUITY INSP INFOSPACE INC '45678T300 4200 8.57 35994 0

NQ2S EQUITY BPSG BROADPOINT GLEACHER SECURITY '11134A103 10714 4.46 47784.44 0

NQ2S EQUITY CYS CYPRESS SHARPRIGE INVESTMEN '23281A307 130 13.51 1756.3 0

NQ2S EQUITY MYRX MYRIAD PHARMACEUTICALS '62856H107 4724 5.03 23761.72 0

NQ2S EQUITY METR METRO BANCORP INC PA '59161R101 303 12.57 3808.71 0

NQ2S EQUITY CHBT CHINA BIOTICS INC '16937B109 1711 15.47 26469.17 0

NQ2S EQUITY HTWR HEARTWARE INTERNATIONAL INC '422368100 1147 35.47 40684.09 0

NQ2S EQUITY SPRT SUPPORT.COM INC '86858W101 2217 2.64 5852.88 0

NQ2S EQUITY MDSO MEDIDATA SOLUTIONS INC '58471A105 1300 15.6 20280 0

NQ2S EQUITY IVR INVESCO MORTGAGE CAPITAL '46131B100 110 22.76 2503.6 0

NQ2S EQUITY NIV NIVS INTELLIMEDIA TECHNOLOGY '62914U108 2367 2.58 6106.86 0

NQ2S EQUITY CCRT COMPUCREDIT HLDGS CORP '20478T107 820 3.33 2730.6 0

NQ2S EQUITY LOGM LOGMEIN INC '54142L109 1203 19.95 23999.85 0

NQ2S EQUITY DINE REWARDS NETWORK INC '761557206 615 12.64 7773.6 0

NQ2S EQUITY TBNK TERRITORIAL BANCORP INC '88145X108 170 18.05 3068.5 0

NQ2S EQUITY APAGF APCO OIL + GAS INTERNATIONAL 'G0471F109 1942 22.1 42918.2 0

NQ2S EQUITY PMT PENNYMAC MORTGAGE INVESTMENT '70931T103 264 17.18 4535.52 0

NQ2S EQUITY CPIX CUMBERLAND PHARMACEUTICALS '230770109 1438 13.59 19542.42 0

NQ2S EQUITY STWD STARWOOD PROPERTY TRUST INC '85571B105 775 18.89 14639.75 0

NQ2S EQUITY PVTB PRIVATEBANKCORP INC '742962103 7141 8.97 64054.77 0

NQ2S EQUITY SFE SAFEGUARD SCIENTIFICS INC '786449207 1678 10.31 17300.18 0

NQ2S EQUITY ART ARTIO GLOBAL INVESTOS INC '04315B107 1048 25.49 26713.52 0

NQ2S EQUITY VITC VITACOST COM INC '92847A200 1013 10.42 10555.46 0

NQ2S EQUITY CLNY COLONY FINANCIAL INC '19624R106 257 20.37 5235.09 0

NQ2S EQUITY SEM SELECT MED HLDGS CORP '81619Q105 2077 10.62 22057.74 0

NQ2S EQUITY PRFT PERFICIENT INC '71375U101 1095 8.43 9230.85 0

NQ2S EQUITY ATLS ATLAS ENERGY INC '049298102 6528 30.17 196949.76 0

NQ2S EQUITY ECHO ECHO GLOBAL LOFISTICS INC '27875T101 435 12.69 5520.15 0

NQ2S EQUITY MG MISTRAS GROUP INC '60649T107 1294 15.06 19487.64 0

NQ2S EQUITY OMER OMEROS CORP '682143102 1301 7.02 9133.02 0

NQ2S EQUITY RA RAILAMERICA INC '750753402 1560 12.2 19032 0

NQ2S EQUITY AGAM AGA MEDICAL HOLDINGS INC '008368102 2416 14.77 35684.32 0

NQ2S EQUITY DOLE DOLE FOOD CO INC '256603101 4790 12.41 59443.9 0

NQ2S EQUITY UIS UNISYS CORP '909214306 400 38.56 15424 0

NQ2S EQUITY VSI VITAMIN SHOPPE INC '92849E101 838 22.24 18637.12 0

NQ2S EQUITY COWND COWEN GROUP INC NEW '223622101 200 5.92 1184 0

NQ2S EQUITY ACOM ANCESTRY COM INC '032803108 1215 14.01 17022.15 0

NQ2S EQUITY STRI STR HOLDINGS INC '78478V100 1630 15.71 25607.3 0

NQ2S EQUITY DYP DUOYAUN PRINTING INC '26605B109 568 8.05 4572.4 0

NQ2S EQUITY RUE RUE21 INC '781295100 623 28.09 17500.07 0

NQ2S EQUITY PAR 3PAR INC '88580F109 5661 11.85 67082.85 0

NQ2S EQUITY RBCN RUBICON TECHNOLOGY INC '78112T107 2585 20.31 52501.35 0

NQ2S EQUITY INET INTERNET BRANDS INC '460608102 3081 7.83 24124.23 0

NQ2S EQUITY SFSF SUCCESSFACTORS INC '864596101 9520 16.58 157841.6 0

NQ2S EQUITY UBNK UNITED FINL BANCORP INC MD '91030T109 569 13.11 7459.59 0

NQ2S EQUITY NOG NORTHERN OIL AND GAS INC '665531109 7373 11.84 87296.32 0

NQ2S EQUITY ACUR ACURA PHARMACEUTICALS INC '00509L703 1682 5.33 8965.06 0

NQ2S EQUITY GSI GENERAL STL HLDGS INC '370853103 1929 4.41 8506.89 0

NQ2S EQUITY TITN TITAN MACHY INC '88830R101 2549 11.54 29415.46 0

NQ2S EQUITY GTS TRIPLE S MGMT CORP '896749108 300 17.6 5280 0

NQ2S EQUITY ENTR ENTROPIC COMMUNICATIONS INC '29384R105 11276 3.07 34617.32 0

NQ2S EQUITY AMCC APPLIED MICRO CIRCUITS CORP '03822W406 13571 7.47 101375.37 0

NQ2S EQUITY CATM CARDTRONICS INC '14161H108 2142 11.07 23711.94 0

NQ2S EQUITY MDAS MEDASSETS INC '584045108 7939 21.21 168386.19 0

NQ2S EQUITY LRN K12 INC '48273U102 4833 20.27 97964.91 0

NQ2S EQUITY APP AMERICAN APPAREL INC '023850100 6926 3.1 21470.6 0

NQ2S EQUITY TNK TEEKAY TANKERS LTD 'Y8565N102 2169 8.53 18501.57 0

NQ2S EQUITY N NETSUITE INC '64118Q107 3439 15.98 54955.22 0

NQ2S EQUITY CTFO CHINA TRANSINFO TECHNOLOGY COR '169453107 1904 8.17 15555.68 0

NQ2S EQUITY HCKT HACKETT GROUP INC '404609109 4274 2.78 11881.72 0

NQ2S EQUITY ORN ORION MARINE GROUP INC '68628V308 5490 21.06 115619.4 0

NQ2S EQUITY BRLI BIO REFERENCE LABS INC '09057G602 2420 39.19 94839.8 0

NQ2S EQUITY RMG RISKMETRICS GROUP INC '767735103 4535 15.91 72151.85 0

NQ2S EQUITY IPCM IPC THE HOSPITALIST CO INC '44984A105 3258 33.25 108328.5 0

NQ2S EQUITY MAKO MAKO SURGICAL CORP '560879108 3682 11.1 40870.2 0

NQ2S EQUITY ARST ARCSIGHT INC '039666102 3726 25.58 95311.08 0

NQ2S EQUITY BJGP BMP SUNSTONE CORP '05569C105 6246 5.69 35539.74 0

NQ2S EQUITY BZ BOISE INC '09746Y105 3048 5.31 16184.88 0

NQ2S EQUITY RTIX RTI BIOLOGICS INC '74975N105 4296 3.84 16496.64 0

NQ2S EQUITY BWEN BROADWIND ENERGY INC '11161T108 6467 8.09 52318.03 0

NQ2S EQUITY HCCI HERITAGE CRYSTAL CLEAN INC '42726M106 527 10.46 5512.42 0

NQ2S EQUITY BEAT U CARDIONET INC '14159L103 5076 5.94 30151.44 0

NQ2S EQUITY MRGE MERGE HEALTHCARE INC '589499102 5810 3.36 19521.6 0

NQ2S EQUITY BGCP BGC PARTNERS INC '05541T101 4598 4.62 21242.76 0

NQ2S EQUITY CPBY CHINA INFORMATION SEC TECH INC '16944F101 4900 6.16 30184 0

NQ2S EQUITY NX QUANEX BLDG PRODS CORP '747619104 4498 16.97 76331.06 0

NQ2S EQUITY CRED CREDO PETE CORP '225439207 1251 9.3 11634.3 0

NQ2S EQUITY EEFT EURONET WORLDWIDE INC '298736109 8535 21.95 187343.25 0

NQ2S EQUITY PNRG PRIMEENERGY CORP '74158E104 115 36.39 4184.85 0

NQ2S EQUITY USPH US PHYSICAL THERAPY INC '90337L108 1143 16.93 19350.99 0

NQ2S EQUITY HEV ENER1 INC '29267A203 10431 6.34 66132.54 0

NQ2S EQUITY CFX COLFAX CORP '194014106 1490 12.04 17939.6 0

NQ2S EQUITY SYBT S Y BANCORP INC '785060104 938 21.35 20026.3 0

NQ2S EQUITY ATSG AIR TRANS SVCS GROUP INC '00922R105 7260 2.64 19166.4 0

NQ2S EQUITY DIN DINEEQUITY INC '254423106 3589 24.29 87176.81 0

NQ2S EQUITY ATAC ATC TECHNOLOGY CORP '00211W104 2947 23.85 70285.95 0

NQ2S EQUITY IUSA INFOGROUP INC '45670G108 3988 8.02 31983.76 0

NQ2S EQUITY CSKI CHINA SKY ONE MED INC '16941P102 2218 22.75 50459.5 0

NQ2S EQUITY CRA CELERA CORP '15100E106 3531 6.91 24399.21 0

NQ2S EQUITY ERII ENERGY RECOVERY INC '29270J100 6411 6.88 44107.68 0

NQ2S EQUITY SOLR GT SOLAR INTL INC '3623E0209 5911 5.56 32865.16 0

NQ2S EQUITY RAX RACKSPACE HOSTING INC '750086100 13385 20.85 279077.25 0

NQ2S EQUITY TKTM TICKETMASTER ENTERTAINMENT INC '88633P302 7702 12.22 94118.44 0

NQ2S EQUITY MYRG MYR GROUP INC DEL '55405W104 3551 18.08 64202.08 0

NQ2S EQUITY IILG INTERVAL LEISURE GROUP INC '46113M108 7565 12.47 94335.55 0

NQ2S EQUITY PMFG PMFG INC '69345P103 2600 16.21 42146 0

NQ2S EQUITY HSNI HSN INC DEL '404303109 8197 20.19 165497.43 0

NQ2S EQUITY OGXI ONCOGENEX PHARMACEUTICALS INC '68230A106 960 22.28 21388.8 0

NQ2S EQUITY PRIM PRIMORIS SVCS CORP '74164F103 1759 7.97 14019.23 0

NQ2S EQUITY CTIC CELL THERAPEUTICS INC '150934503 118393 1.14 134968.02 0

NQ2S EQUITY REV US REVLON INC '761525609 1899 17.01 32301.99 0

NQ2S EQUITY MLNK MODUSLINK GLOBAL SOLUTIONS INC '60786L107 700 9.41 6587 0

NQ2S EQUITY CHSI CATALYST HEALTH SOLUTIONS INC '14888B103 7401 36.47 269914.47 0

NQ2S EQUITY CLDX CELLDEX THERAPEUTICS INC NEW '15117B103 4858 4.68 22735.44 0

NQ2S EQUITY FBCM FBR CAP MKTS CORP '30247C301 100 6.18 618 0

NQ2S EQUITY BAGL EINSTEIN NOAH REST GROUP INC '28257U104 972 9.83 9554.76 0

NQ2S EQUITY HOGS ZHONGPIN INC '98952K107 4876 15.61 76114.36 0

NQ2S EQUITY BWY BWAY HLDG CO '12429T104 216 19.22 4151.52 0

NQ2S EQUITY OPK OPKO HEALTH INC '68375N103 9616 1.83 17597.28 0

NQ2S EQUITY SCOR COMSCORE INC '20564W105 4438 17.55 77886.9 0

NQ2S EQUITY PRO PROS HLDGS INC '74346Y103 3618 10.35 37446.3 0

NQ2S EQUITY PPO POLYPORE INTERNATIONAL INC '73179V103 1464 11.9 17421.6 0

NQ2S EQUITY MBRK MIDDLEBROOK PHARMACEUTICALS IN '596087106 9000 0.51 4590 0

NQ2S EQUITY SHOR SHORETEL INC '825211105 9112 5.78 52667.36 0

NQ2S EQUITY RBI SPORT SUPPLY GROUP INC DEL '84916A104 533 12.59 6710.47 0

NQ2S EQUITY BMRC BANK MARIN BANCORP '063425102 874 32.56 28457.44 0

NQ2S EQUITY IDCC INTERDIGITAL INC PA '45867G101 8796 26.54 233445.84 0

NQ2S EQUITY WATG WONDER AUTO TECHNOLGY INC '978166106 3702 11.76 43535.52 0

NQ2S EQUITY DHX DICE HLDGS INC '253017107 3300 6.55 21615 0

NQ2S EQUITY MF MF GLOBAL LTD 'G60642108 5447 6.95 37856.65 0

NQ2S EQUITY NZ NETEZZA CORP '64111N101 9647 9.7 93575.9 0

NQ2S EQUITY HGG HHGREGG INC '42833L108 2624 22.03 57806.72 0

NQ2S EQUITY OWW ORBITZ WORLDWIDE INC '68557K109 3329 7.34 24434.86 0

NQ2S EQUITY AIRV AIRVANA INC '00950V101 3103 7.6 23582.8 0

NQ2S EQUITY PMC PHARMERICA CORP '71714F104 6225 15.88 98853 0

NQ2S EQUITY ACIW ACI WORLDWIDE INC '004498101 7239 17.15 124148.85 0

NQ2S EQUITY AMAG AMAG PHARMACEUTICALS INC '00163U106 3428 38.03 130366.84 0

NQ2S EQUITY REXX REX ENERGY CORP '761565100 3557 12 42684 0

NQ2S EQUITY LULU LULULEMON ATHLETICA INC '550021109 8178 30.1 246157.8 0

NQ2S EQUITY SMBL SMART BALANCE INC '83169Y108 9978 6 59868 0

NQ2S EQUITY SCMP SUCAMPO PHARMACEUTICALS INC '864909106 2181 4.04 8811.24 0

NQ2S EQUITY DM DOLAN MEDIA CO '25659P402 6069 10.21 61964.49 0

NQ2S EQUITY VRTU VIRTUSA CORP '92827P102 2040 9.06 18482.4 0

NQ2S EQUITY MASI MASIMO CORPORATION '574795100 10254 30.42 311926.68 0

NQ2S EQUITY DMAN DEMANDTEC INC '24802R506 4291 8.77 37632.07 0

NQ2S EQUITY MELI MERCADOLIBRE INC '58733R102 5223 51.87 270917.01 0

NQ2S EQUITY PSS COLLECTIVE BRANDS INC '19421W100 5585 22.77 127170.45 0

NQ2S EQUITY POWR POWERSECURE INTL INC '73936N105 827 7.21 5962.67 0

NQ2S EQUITY ATHN ATHENAHEALTH INC '04685W103 6750 45.24 305370 0

NQ2S EQUITY IO ION GEOPHYSICAL CORP '462044108 1944 5.92 11508.48 0

NQ2S EQUITY DUF DUFF + PHELPS CORP NEW '26433B107 3340 18.26 60988.4 0

NQ2S EQUITY CTCT CONSTANT CONTACT INC '210313102 4935 16 78960 0

NQ2S EQUITY MAPP MAP PHARMACEUTICALS INC '56509R108 1900 9.53 18107 0

NQ2S EQUITY MAIN MAIN STR CAP CORP '56035L104 1027 16.12 16555.24 0

NQ2S EQUITY FEED AGFEED INDS INC '00846L101 5884 5 29420 0

NQ2S EQUITY CML COMPELLENT TECHNOLOGIES INC '20452A108 3468 22.68 78654.24 0

NQ2S EQUITY TSON TRANS1 INC '89385X105 2700 3.95 10665 0

NQ2S EQUITY ZEP ZEP INC '98944B108 4443 17.32 76952.76 0

NQ2S EQUITY DFT DUPONT FABROS TECHNOLOGY INC '26613Q106 2890 17.99 51991.1 0

NQ2S EQUITY TIS ORCHIDS PAPER PRODS CO DEL '68572N104 1205 20.02 24124.1 0

NQ2S EQUITY CVI CVR ENERGY INC '12662P108 500 6.86 3430 0

NQ2S EQUITY FUQI FUQI INTL INC '36102A207 2322 17.95 41679.9 0

NQ2S EQUITY ULTA ULTA SALON COSMETICS + FRAGRAN '90384S303 5707 18.16 103639.12 0

NQ2S EQUITY FGXI FGX INTERNATIONAL HOLDINGS LTD 'G3396L102 2813 19.59 55106.67 0

NQ2S EQUITY PZN PZENA INVT MGMT INC '74731Q103 1730 8.14 14082.2 0

NQ2S EQUITY GXDX GENOPTIX INC '37243V100 3475 35.53 123466.75 0

NQ2S EQUITY PROJ DELTEK INC '24784L105 3711 7.78 28871.58 0

NQ2S EQUITY NSPH NANOSPHERE INC '63009F105 2100 6.44 13524 0

NQ2S EQUITY TNDM NEUTRAL TANDEM INC '64128B108 6598 22.75 150104.5 0

NQ2S EQUITY ARYX ARYX THERAPEUTICS INC '043387109 3621 3.21 11623.41 0

NQ2S EQUITY ICXT ICX TECHNOLOGIES INC '44934T105 1344 9.52 12794.88 0

NQ2S EQUITY AREX APPROACH RES INC '03834A103 836 7.72 6453.92 0

NQ2S EQUITY APEI AMERICAN PUB ED INC '02913V103 3753 34.36 128953.08 0

NQ2S EQUITY ENSG ENSIGN GROUP INC '29358P101 2381 15.37 36595.97 0

NQ2S EQUITY ES ENERGY SOLUTIONS INC '292756202 1511 8.49 12828.39 0

NQ2S EQUITY ORRF ORRSTOWN FINL SVCS INC '687380105 500 34.88 17440 0

NQ2S EQUITY ETRM ENTEROMEDICS INC '29365M109 3350 0.56 1876 0

NQ2S EQUITY VRAD VIRTUAL RADIOLOGIC CORP '92826B104 1400 12.76 17864 0

NQ2S EQUITY AFSI AMTRUST FINANCIAL SERVICES '032359309 646 11.82 7635.72 0

NQ2S EQUITY GOK GEOKINETICS INC '372910307 871 9.62 8379.02 0

NQ2S EQUITY JAV JAVELIN PHARMACEUTICALS INC '471894105 10543 1.3 13705.9 0

NQ2S EQUITY SYUT SYNUTRA INTL INC '87164C102 3706 13.51 50068.06 0

NQ2S EQUITY UEC URANIUM ENERGY COORP '916896103 10977 3.78 41493.06 0

NQ2S EQUITY RDNT RADNET INC '750491102 5942 2.04 12121.68 0

NQ2S EQUITY ASTI ASCENT SOLAR TECHNOLOGIES INC '043635101 829 5.3 4393.7 0

NQ2S EQUITY ALGT ALLEGIANT TRAVEL CO '01748X102 3140 47.17 148113.8 0

NQ2S EQUITY KCAP KOHLBERG CAP CORP '500233101 600 4.56 2736 0

NQ2S EQUITY IPGP IPG PHOTONICS CORP '44980X109 4760 16.74 79682.4 0

NQ2S EQUITY DVR CAL DIVE INTERNATIONAL INC '12802T101 2221 7.56 16790.76 0

NQ2S EQUITY OMPI OBAGI MEDICAL PRODUCTS INC '67423R108 3700 12 44400 0

NQ2S EQUITY NEWS NEWSTAR FINANCIAL INC '65251F105 1517 3.92 5946.64 0

NQ2S EQUITY AFFY AFFYMAX INC '00826A109 3587 24.74 88742.38 0

NQ2S EQUITY ISLN ISILON SYS INC '46432L104 5579 6.86 38271.94 0

NQ2S EQUITY DBTK DOUBLE TAKE SOFTWARE '258598101 3400 9.99 33966 0

NQ2S EQUITY AIMC ALTRA HLDGS INC '02208R106 634 12.35 7829.9 0

NQ2S EQUITY TAST CARROLS RESTAURANT GROUP INC '14574X104 2362 7.07 16699.34 0

NQ2S EQUITY AGX ARGAN INC '04010E109 1545 14.39 22232.55 0

NQ2S EQUITY GLDD GREAT LAKES DREDGE '390607109 7678 6.48 49753.44 0

NQ2S EQUITY AVAV AEROVIRONMENT INC '008073108 2746 29.08 79853.68 0

NQ2S EQUITY RDEA ARDEA BIOSCIENCES INC '03969P107 2929 14 41006 0

NQ2S EQUITY ORIT ORITANI FINL CORP '686323106 1723 13.73 23656.79 0

NQ2S EQUITY MIPI MOLECULAR INSIGHT PHARMCEUTCAL '60852M104 3100 2.25 6975 0

NQ2S EQUITY HQS HQ SUSTAINABLE MARTITIME '40426A208 2026 7.04 14263.04 0

NQ2S EQUITY SNTA SYNTA PHARMACEUTICALS CORP '87162T206 3000 5.06 15180 0

NQ2S EQUITY NCMI NATIONAL CINEMEDIA INC '635309107 468 16.57 7754.76 0

NQ2S EQUITY ARAY ACCURAY INC '004397105 8171 5.61 45839.31 0

NQ2S EQUITY SDXC SWITCH + DATA FACS CO INC '871043105 4173 20.21 84336.33 0

NQ2S EQUITY PRTS US AUTO PARTS NETWORK INC '90343C100 300 5.2 1560 0

NQ2S EQUITY HIBB HIBBETT SPORTS INC '428567101 5876 21.99 129213.24 0

NQ2S EQUITY CAST CHINACAST ED CORP '16946T109 6990 7.56 52844.4 0

NQ2S EQUITY OPTR OPTIMER PHARMACEUTICALS INC '68401H104 5860 11.28 66100.8 0

NQ2S EQUITY OPXT OPNEXT INC '68375V105 951 1.9 1806.9 0

NQ2S EQUITY CHRD CHORDIANT SOFTWARE INC '170404305 6440 2.75 17710 0

NQ2S EQUITY PAET PAETEC HLDG CORP '695459107 25133 4.15 104301.95 0

NQ2S EQUITY CSR CHINA SEC SURVEILLANCE TECH '16942J105 6821 7.64 52112.44 0

NQ2S EQUITY STEC STEC INC '784774101 5051 16.34 82533.34 0

NQ2S EQUITY FIRE SOURCEFIRE INC '83616T108 4508 26.75 120589 0

NQ2S EQUITY BBND BIGBAND NETWORKS INC '089750509 7605 3.44 26161.2 0

NQ2S EQUITY ARUN ARUBA NETWORKS INC '043176106 12144 10.66 129455.04 0

NQ2S EQUITY SMCI SUPER MICRO COMPUTER INC '86800U104 3314 11.12 36851.68 0

NQ2S EQUITY PLX PROTALIX BIOTHERAPEUTICS INC '74365A101 7129 6.62 47193.98 0

NQ2S EQUITY COMV COMVERGE INC '205859101 4125 11.24 46365 0

NQ2S EQUITY CFSG CHINA FIRE + SEC GROUP INC '16938R103 2888 13.53 39074.64 0

NQ2S EQUITY CNK CINEMARK HLDGS INC '17243V102 5944 14.37 85415.28 0

NQ2S EQUITY OREX OREXIGEN THERAPEUTICS INC '686164104 5474 7.44 40726.56 0

NQ2S EQUITY VRUS PHARMASSET INC '71715N106 4285 20.7 88699.5 0

NQ2S EQUITY NGSX NEUROGESX INC '641252101 2272 7.71 17517.12 0

NQ2S EQUITY CAVM CAVIUM NETWORK INC '14965A101 7292 23.83 173768.36 0

NQ2S EQUITY TOMO TOMOTHERAPY INC '890088107 4638 3.9 18088.2 0

NQ2S EQUITY BIOD BIODEL INC '09064M105 3111 4.34 13501.74 0

NQ2S EQUITY SLH SOLERA HLDGS INC '83421A104 14128 36.01 508749.28 0

NQ2S EQUITY JMP JMP GROUP INC '46629U107 400 9.72 3888 0

NQ2S EQUITY ANV ALLIED NEVADA GOLD CORP '019344100 9514 15.08 143471.12 0

NQ2S EQUITY PODD INSULET CORP COM '45784P101 7255 14.28 103601.4 0

NQ2S EQUITY TRS TRIMAS CORP '896215209 1535 6.77 10391.95 0

NQ2S EQUITY ENOC ENERNOC INC '292764107 2892 30.39 87887.88 0

NQ2S EQUITY FRM FURMANITE CORP '361086101 5395 3.81 20554.95 0

NQ2S EQUITY RRR RSC HLDGS INC '74972L102 10103 7.04 71125.12 0

NQ2S EQUITY CLNE CLEAN ENERGY FUELS CORP '184499101 7281 15.41 112200.21 0

NQ2S EQUITY FOLD AMICUS THERAPEUTICS INC '03152W109 3285 3.97 13041.45 0

NQ2S EQUITY INFN INFINERA CORP '45667G103 17300 8.87 153451 0

NQ2S EQUITY LLNW LIMELIGHT NETWORKS INC '53261M104 7010 3.93 27549.3 0

NQ2S EQUITY CLUB TOWN SPORTS INTL HLDGS INC '89214A102 3136 2.33 7306.88 0

NQ2S EQUITY SQNM SEQUENOM INC '817337405 12600 4.14 52164 0

NQ2S EQUITY ATEC ALPHATEC HLDGS INC '02081G102 7068 5.34 37743.12 0

NQ2S EQUITY SVVS SAVVIS INC '805423308 7438 14.05 104503.9 0

NQ2S EQUITY LOOP LOOPNET INC '543524300 3828 9.94 38050.32 0

NQ2S EQUITY CRAY CRAY INC '225223304 5326 6.42 34192.92 0

NQ2S EQUITY CHTP CHELSEA THERAPEUTICS INTL LTD '163428105 5750 2.7 15525 0

NQ2S EQUITY CPHD CEPHEID '15670R107 11944 12.48 149061.12 0

NQ2S EQUITY URZ URANERZ ENERGY CORP '91688T104 8162 1.3 10610.6 0

NQ2S EQUITY VOLC VOLCANO CORP '928645100 7485 17.38 130089.3 0

NQ2S EQUITY HWCC HOUSTON WIRE CABLE CO '44244K109 1647 11.9 19599.3 0

NQ2S EQUITY SNCR SYNCHRONOSS TECHNOLOGIES INC '87157B103 3424 15.81 54133.44 0

NQ2S EQUITY VTIV INVENTIV HEALTH INC '46122E105 2133 16.17 34490.61 0

NQ2S EQUITY RZ RASER TECHNOLOGIES INC '754055101 11419 1.24 14159.56 0

NQ2S EQUITY SIRO SIRONA DENTAL SYS INC '82966C103 3506 31.74 111280.44 0

NQ2S EQUITY TWLL TECHWELL INC '87874D101 3090 13.2 40788 0

NQ2S EQUITY MOVE MOVE INC '62458M108 31785 1.66 52763.1 0

NQ2S EQUITY JCG J CREW GROUP INC '46612H402 10163 44.74 454692.62 0

NQ2S EQUITY WSII WASTE SVCS INC DEL '941075202 600 9.11 5466 0

NQ2S EQUITY IDRA IDERA PHARMACEUTICALS INC '45168K306 4658 5.17 24081.86 0

NQ2S EQUITY BFSB BROOKLYN FED BANCORP INC '114039100 200 10.04 2008 0

NQ2S EQUITY CAAS CHINA AUTOMOTIVE SYSTEMS INC '16936R105 750 18.71 14032.5 0

NQ2S EQUITY ROMA ROMA FINL CORP '77581P109 588 12.36 7267.68 0

NQ2S EQUITY HIL HILL INTL INC '431466101 4700 6.24 29328 0

NQ2S EQUITY GTLS CHART INDS INC '16115Q308 5161 16.55 85414.55 0

NQ2S EQUITY HALL HALLMARK FINL SVCS INC '40624Q203 400 7.96 3184 0

NQ2S EQUITY OSIR OSIRIS THERAPEUTICS INC NEW '68827R108 3548 7.14 25332.72 0

NQ2S EQUITY DTPI DIAMOND MGMT TECHNOLOGY '25269L106 4784 7.37 35258.08 0

NQ2S EQUITY EVR EVERCORE PARTNERS INC '29977A105 871 30.4 26478.4 0

NQ2S EQUITY INWK INNERWORKINGS INC '45773Y105 4287 5.9 25293.3 0

NQ2S EQUITY FSYS FUEL SYS SOLUTIONS INC '35952W103 2824 41.24 116461.76 0

NQ2S EQUITY ID L 1 IDENTITY SOLUTIONS INC '50212A106 11951 7.49 89512.99 0

NQ2S EQUITY CAR AVIS BUDGET GROUP INC '053774105 12175 13.12 159736 0

NQ2S EQUITY DGIT DG FASTCHANNEL INC '23326R109 4273 27.93 119344.89 0

NQ2S EQUITY INFI INFINITY PHARMACEUTICALS INC '45665G303 1475 6.18 9115.5 0

NQ2S EQUITY DIVX DIVX INC '255413106 4472 5.64 25222.08 0

NQ2S EQUITY CVLT COMMVAULT SYS INC '204166102 8412 23.69 199280.28 0

NQ2S EQUITY RVBD RIVERBED TECHNOLOGY INC '768573107 11007 22.97 252830.79 0

NQ2S EQUITY HDIX HOME DIAGNOSTICS INC DEL '437080104 983 6.1 5996.3 0

NQ2S EQUITY PARD PONIARD PHARMACEUTICALS INC '732449301 4970 1.83 9095.1 0

NQ2S EQUITY ICFI ICF INTL INC '44925C103 1815 26.8 48642 0

NQ2S EQUITY EEE EVERGREEN ENERGY INC NEW '30024B104 26877 0.343 9218.81 0

NQ2S EQUITY BARE BARE ESCENTUALS INC '067511105 13662 12.23 167086.26 0

NQ2S EQUITY SFLY SHUTTERFLY INC '82568P304 451 17.81 8032.31 0

NQ2S EQUITY VPFG VIEWPOINT FINL GROUP '926727108 2137 14.41 30794.17 0

NQ2S EQUITY GEOY GEOEYE INC '37250W108 3587 27.88 100005.56 0

NQ2S EQUITY EHTH EHEALTH INC '28238P109 4811 16.43 79044.73 0

NQ2S EQUITY APKT ACME PACKET INC '004764106 7948 11 87428 0

NQ2S EQUITY MDVN MEDIVATION INC '58501N101 5807 37.65 218633.55 0

NQ2S EQUITY FMR FIRST MERCURY FINL CORP '320841109 1481 13.71 20304.51 0

NQ2S EQUITY SXE STANLEY INC '854532108 2322 27.41 63646.02 0

NQ2S EQUITY SUSS SUSSER HLDGS CORP '869233106 300 8.59 2577 0

NQ2S EQUITY EXLS EXLSERVICE HLDGS INC '302081104 2891 18.16 52500.56 0

NQ2S EQUITY CADX CADENCE PHARMACEUTICALS INC '12738T100 5070 9.67 49026.9 0

NQ2S EQUITY HLS HEALTHSOUTH CORP '421924309 18831 18.77 353457.87 0

NQ2S EQUITY MELA ELECTRO OPTICALSCIENCES INC '285192100 4306 10.36 44610.16 0

NQ2S EQUITY KBW KBW INC '482423100 3289 27.36 89987.04 0

NQ2S EQUITY HTM U S GEOTHERMAL INC '90338S102 9096 1.53 13916.88 0

NQ2S EQUITY CPLA CAPELLA EDUCATION CO '139594105 2913 75.3 219348.9 0

NQ2S EQUITY MBLX METABOLIX INC '591018809 4214 11.07 46648.98 0

NQ2S EQUITY EBS EMERGENT BIOSOLUTIONS INC '29089Q105 3121 13.59 42414.39 0

NQ2S EQUITY HNSN HANSEN MED INC '411307101 4499 3.03 13631.97 0

NQ2S EQUITY SBH SALLY BEAUTY HLDGS INC '79546E104 4416 7.65 33782.4 0

NQ2S EQUITY VQ VENOCO INC '92275P307 1270 13.04 16560.8 0

NQ2S EQUITY MWIV MWI VETERINARY SUPPLY INC '55402X105 2156 37.7 81281.2 0

NQ2S EQUITY OFLX OMERGA FLEX INC '682095104 500 14 7000 0

NQ2S EQUITY UNCA UNICA CORP '904583101 3056 7.75 23684 0

NQ2S EQUITY AATI ADVANCED ANALOGIC TECHNOLOGIES '00752J108 9200 3.94 36248 0

NQ2S EQUITY RUTH RUTHS HOSPITALITY GROUP INC '783332109 3400 2.09 7106 0

NQ2S EQUITY ROLL RBC BEARINGS INC '75524B104 4266 24.33 103791.78 0

NQ2S EQUITY HPY HEARTLAND PMT SYS INC '42235N108 7643 13.13 100352.59 0

NQ2S EQUITY BGS B + G FOODS INC '05508R106 1489 9.18 13669.02 0

NQ2S EQUITY GBL GAMCO INVS INC '361438104 870 48.29 42012.3 0

NQ2S EQUITY CSCX CARDIAC SCIENCE CORP NEW '14141A108 1000 2.23 2230 0

NQ2S EQUITY GCA GLOBAL CASH ACCESS HLDGS INC '378967103 7021 7.49 52587.29 0

NQ2S EQUITY CBOU CARIBOU COFFEE INC '142042209 1479 7.72 11417.88 0

NQ2S EQUITY GHDX GENOMIC HEALTH INC '37244C101 2899 19.56 56704.44 0

NQ2S EQUITY TLEO TALEO CORP '87424N104 8108 23.52 190700.16 0

NQ2S EQUITY TAL TAL INTL GROUP INC '874083108 232 13.23 3069.36 0

NQ2S EQUITY ISBC INVESTORS BANCORP INC '46146P102 643 10.94 7034.42 0

NQ2S EQUITY NCIT NCI INC '62886K104 1395 27.65 38571.75 0

NQ2S EQUITY HERO HERCULES OFFSHORE INC '427093109 2701 4.78 12910.78 0

NQ2S EQUITY NXTM NXSTAGE MEDICAL INC COM '67072V103 4360 8.35 36406 0

NQ2S EQUITY CBEY CBEYOND INC '149847105 4772 15.75 75159 0

NQ2S EQUITY LORL LORAL SPACE + COMMUNICATIONS I '543881106 2207 31.61 69763.27 0

NQ2S EQUITY IRBT IROBOT CORP '462726100 4002 17.6 70435.2 0

NQ2S EQUITY OPLK OPLINK COMMUNICATIONS INC '68375Q403 2996 16.39 49104.44 0

NQ2S EQUITY CYTX CYTORI THERAPEUTICS INC '23283K105 6024 6.1 36746.4 0

NQ2S EQUITY UA UNDER ARMOUR INC '904311107 6654 27.27 181454.58 0

NQ2S EQUITY VOCS VOCUS INC '92858J108 3342 18 60156 0

NQ2S EQUITY TRAK DEALERTRACK HOLDINGS INC '242309102 7470 18.79 140361.3 0

NQ2S EQUITY EMS EMERGENCY MED SVCS CORP '29100P102 5882 54.15 318510.3 0

NQ2S EQUITY CSFL CENTERSTATE BKS FL INC '15201P109 900 10.09 9081 0

NQ2S EQUITY AOB AMERICAN ORIENTAL BIOENGINEE '028731107 4764 4.65 22152.6 0

NQ2S EQUITY LPHI LIFE PARTNERS HLDGS INC '53215T106 1526 21.19 32335.94 0

NQ2S EQUITY HRBN HARBIN ELEC INC '41145W109 3100 20.54 63674 0

NQ2S EQUITY ANCI AMERICAN CARESOURCE HLDGS INC '02505A103 3062 2.4 7348.8 0

NQ2S EQUITY IN INTERMEC INC '458786100 12454 12.86 160158.44 0

NQ2S EQUITY PHIIK PHI INC '69336T205 1501 20.7 31070.7 0

NQ2S EQUITY PDLI PDL BIOPHARMA INC '69329Y104 23980 6.86 164502.8 0

NQ2S EQUITY AVNR AVANIR PHARMACEUTICALS '05348P401 12873 1.9 24458.7 0

NQ2S EQUITY KOP KOPPERS HLDGS INC '50060P106 2638 30.44 80300.72 0

NQ2S EQUITY HWAY HEALTHWAYS INC '422245100 361 18.34 6620.74 0

NQ2S EQUITY TWPG THOMAS WEISEL PARTNERS GROUP '884481102 100 3.78 378 0

NQ2S EQUITY UAUA UAL CORP '902549807 31797 12.91 410499.27 0

NQ2S EQUITY PCH POTLATCH CORP NEW '737630103 4128 31.88 131600.64 0

NQ2S EQUITY CROX CROCS INC '227046109 5630 5.75 32372.5 0

NQ2S EQUITY NTLS NTELOS HLDGS CORP '67020Q107 6189 17.82 110287.98 0

NQ2S EQUITY ACOR ACORDA THERAPEUTICS INC '00484M106 7830 25.22 197472.6 0

NQ2S EQUITY HUGH HUGHES COMMUNICATIONS INC '444398101 1834 26.03 47739.02 0

NQ2S EQUITY MHGC MORGANS HOTEL GROUP CO '61748W108 3034 4.53 13744.02 0

NQ2S EQUITY LQDT LIQUIDITY SVCS INC '53635B107 3245 10.07 32677.15 0

NQ2S EQUITY PMTC PARAMETRIC TECHNOLOGY CORP '699173209 23483 16.34 383712.22 0

NQ2S EQUITY BYI BALLY TECHNOLOGIES INC '05874B107 11025 41.29 455222.25 0

NQ2S EQUITY ADY AMERICAN DAIRY INC '025334103 2015 21.68 43685.2 0

NQ2S EQUITY ZZ SEALY CORP '812139301 1618 3.16 5112.88 0

NQ2S EQUITY VNDA VANDA PHARMACEUTICALS INC '921659108 5493 11.24 61741.32 0

NQ2S EQUITY FRPT FORCE PROTN INC '345203202 14247 5.21 74226.87 0

NQ2S EQUITY LWSN LAWSON SOFTWARE INC NEW '52078P102 11399 6.65 75803.35 0

NQ2S EQUITY CPII CPI INTL INC '12618M100 468 13.24 6196.32 0

NQ2S EQUITY DCP DYNCORP INTL INC '26817C101 810 14.35 11623.5 0

NQ2S EQUITY MITI MICROMET INC '59509C105 11708 6.66 77975.28 0

NQ2S EQUITY PZG PARAMOUNT GOLD AND SILVER CORP '69924P102 13405 1.45 19437.25 0

NQ2S EQUITY ABAT ADVANCED BATTERY TECHNOLOGY '00752H102 11200 4 44800 0

NQ2S EQUITY BMTI BIOMIMETIC THERAPEUTICS INC '09064X101 2968 11.93 35408.24 0

NQ2S EQUITY POOL POOL CORP '73278L105 5346 19.08 102001.68 0

NQ2S EQUITY PNSN PENSON WORLDWIDE INC '709600100 2651 9.06 24018.06 0

NQ2S EQUITY DORM DORMAN PRODS INC '258278100 377 15.66 5903.82 0

NQ2S EQUITY MKTX MARKETAXESS HLDGS INC '57060D108 6482 13.9 90099.8 0

NQ2S EQUITY INPC INPHONIC INC '45772G105 870 0.0001 0.09 0

NQ2S EQUITY NTRI NUTRI SYS INC NEW '67069D108 6297 31.17 196277.49 0

NQ2S EQUITY USMO USA MOBILITY INC '90341G103 4102 11.01 45163.02 0

NQ2S EQUITY IWA IOWA TELECOMMUNICATION SVCS '462594201 1110 16.76 18603.6 0

NQ2S EQUITY MPWR MONOLITHIC PWR SYS INC '609839105 6802 23.97 163043.94 0

NQ2S EQUITY JRCC JAMES RIV COAL CO '470355207 5691 18.53 105454.23 0

NQ2S EQUITY ELS EQUITY LIFESTYLE PPTYS INC '29472R108 3232 50.47 163119.04 0

NQ2S EQUITY SMA SYMMETRY MED INC '871546206 1638 8.06 13202.28 0

NQ2S EQUITY KNL KNOLL INC '498904200 9610 10.33 99271.3 0

NQ2S EQUITY WOLF GREAT WOLF RESORTS INC '391523107 400 2.37 948 0

NQ2S EQUITY AEA ADVANCE AMER CASH ADVANCE '00739W107 8489 5.56 47198.84 0

NQ2S EQUITY WRES WARREN RES INC '93564A100 6771 2.45 16588.95 0

NQ2S EQUITY PGI PREMIERE GLOBAL SVCS INC '740585104 9544 8.25 78738 0

NQ2S EQUITY AMCS AMICAS INC '001712108 5566 5.44 30279.04 0

NQ2S EQUITY MDF METROPOLITAN HEALTH NETWORKS '592142103 8492 1.99 16899.08 0

NQ2S EQUITY GFIG GFI GROUP INC '361652209 13187 4.57 60264.59 0

NQ2S EQUITY OXPS OPTIONSXPRESS HLDGS INC '684010101 8724 15.45 134785.8 0

NQ2S EQUITY WTI W+T OFFSHORE INC '92922P106 6538 11.7 76494.6 0

NQ2S EQUITY DLLR DOLLAR FINL CORP '256664103 4247 23.66 100484.02 0

NQ2S EQUITY ARP AMERICAN REPROGRAPHICSCO '029263100 6174 7.01 43279.74 0

NQ2S EQUITY SVR SYNIVERSE HLDGS INC '87163F106 11426 17.48 199726.48 0

NQ2S EQUITY SWHC SMITH + WESSON HLDG CORP '831756101 12252 4.09 50110.68 0

NQ2S EQUITY WXS WRIGHT EXPRESS CORP '98233Q105 7705 31.86 245481.3 0

NQ2S EQUITY ITWO I2 TECHNOLOGIES INC '465754208 2516 19.12 48105.92 0

NQ2S EQUITY KRNY KEARNY FINL CORP '487169104 725 10.08 7308 0

NQ2S EQUITY OUTD OUTDOOR CHANNEL HLDGS INC '690027206 357 5.8 2070.6 0

NQ2S EQUITY BIOS BIOSCRIP INC '09069N108 7993 8.36 66821.48 0

NQ2S EQUITY CKXE CKX INC '12562M106 11815 5.27 62265.05 0

NQ2S EQUITY CCOI COGENT COMMUNICATIONS GRP INC '19239V302 9065 9.86 89380.9 0

NQ2S EQUITY HALO HALOZYME THERAPEUTICS INC '40637H109 13877 5.87 81457.99 0

NQ2S EQUITY RCNI RCN CORP '749361200 7517 10.85 81559.45 0

NQ2S EQUITY DXCM DEXCOM INC '252131107 9462 8.08 76452.96 0

NQ2S EQUITY CORE CORE MARK HLDG CO INC '218681104 585 32.96 19281.6 0

NQ2S EQUITY PAY VERIFONE HLDGS INC '92342Y109 14580 16.38 238820.4 0

NQ2S EQUITY ZUMZ ZUMIEZ INC '989817101 3900 12.72 49608 0

NQ2S EQUITY ADCT ADC TELECOMMUNICATIONS INC '000886309 4081 6.21 25343.01 0

NQ2S EQUITY TGE T.G.C. INDUSTRIES INC '872417308 2100 3.91 8211 0

NQ2S EQUITY CRAI CRA INTL INC '12618T105 1781 26.65 47463.65 0

NQ2S EQUITY TMRK TERREMARK WORLDWIDE INC '881448203 11865 6.84 81156.6 0

NQ2S EQUITY CTRN CITI TRENDS INC '17306X102 2985 27.62 82445.7 0

NQ2S EQUITY ATLO AMES NATL CORP '031001100 651 21.11 13742.61 0

NQ2S EQUITY SIVB SVB FINL GROUP '78486Q101 697 41.69 29057.93 0

NQ2S EQUITY XNPT XENOPORT INC '98411C100 6107 18.56 113345.92 0

NQ2S EQUITY LHCG LHC GROUP INC '50187A107 3093 33.61 103955.73 0

NQ2S EQUITY UEPS NET 1 UEPS TECHNOLOGIES INC '64107N206 6434 19.42 124948.28 0

NQ2S EQUITY MEND MICRUS CORP '59518V102 3059 15.01 45915.59 0

NQ2S EQUITY DTSI DTS INC '23335C101 3571 34.21 122163.91 0

NQ2S EQUITY ALLI ALLION HEALTHCARE INC '019615103 500 6.56 3280 0

NQ2S EQUITY BLDR BUILDERS FIRSTSOURCE INC '12008R107 6165 3.85 23735.25 0

NQ2S EQUITY LINC LINCOLN EDL SVCS CORP '533535100 1996 21.67 43253.32 0

NQ2S EQUITY KNXA KENEXA CORP '488879107 4642 13.05 60578.1 0

NQ2S EQUITY DSW DSW INC '23334L102 203 25.88 5253.64 0

NQ2S EQUITY VLCM VOLCOM INC '92864N101 3888 16.74 65085.12 0

NQ2S EQUITY GB GREATBATCH INC '39153L106 3427 19.23 65901.21 0

NQ2S EQUITY PBIP PRUDENTIAL BANCORP INC PA '744319104 455 9.52 4331.6 0

NQ2S EQUITY PALM PALM INC NEW '696643105 29523 10.04 296410.92 0

NQ2S EQUITY DMND DIAMOND FOODS INC '252603105 2631 35.54 93505.74 0

NQ2S EQUITY MFB MAIDENFORM BRANDS INC '560305104 3860 16.69 64423.4 0

NQ2S EQUITY HITT HITTE MICROWAVE CORP '43365Y104 4397 40.75 179177.75 0

NQ2S EQUITY CNSL CONSOLIDATED COMM HOLDINGS INC '209034107 2314 17.5 40495 0

NQ2S EQUITY PIKE PIKE ELEC CORP '721283109 1608 9.28 14922.24 0

NQ2S EQUITY ALJ ALON USA ENERGY INC '020520102 200 6.84 1368 0

NQ2S EQUITY CBZ CBIZ INC '124805102 9032 7.7 69546.4 0

NQ2S EQUITY DCTH DELCATH SYS INC '24661P104 6669 5.14 34278.66 0

NQ2S EQUITY GMXR GMX RES INC '38011M108 3307 13.74 45438.18 0

NQ2S EQUITY TZOO TRAVELZOO INC '89421Q106 1219 12.29 14981.51 0

NQ2S EQUITY GTXI GTX INC DEL '40052B108 4094 4.2 17194.8 0

NQ2S EQUITY AACC ASSET ACCEP CAP CORP '04543P100 1208 6.78 8190.24 0

NQ2S EQUITY PRPX PORTEC RAIL PRODS INC '736212101 697 10.71 7464.87 0

NQ2S EQUITY ATHR ATHEROS COMMUNICATIONS INC '04743P108 12973.233 34.24 444203.5 0

NQ2S EQUITY STRL STERLING CONSTR INC '859241101 329 19.18 6310.22 0

NQ2S EQUITY END ENDEAVOUR INTL CORP '29259G101 22900 1.08 24732 0

NQ2S EQUITY CSBK CLIFTON SVGS BANCORP INC '18712Q103 100 9.37 937 0

NQ2S EQUITY TNS TNS INC '872960109 5164 25.69 132663.16 0

NQ2S EQUITY SBNY SIGNATURE BK NEW YORK NY '82669G104 6552 31.9 209008.8 0

NQ2S EQUITY CUTR CUTERA INC '232109108 778 8.51 6620.78 0

NQ2S EQUITY SNTS SANTARUS INC '802817304 9903 4.62 45751.86 0

NQ2S EQUITY AGO ASSURED GUARANTY LTD 'G0585R106 3143 21.76 68391.68 0

NQ2S EQUITY BDSI BIODELIVERY SCIENCES INTL INC '09060J106 2096 3.93 8237.28 0

NQ2S EQUITY CYTK CYTOKINETICS INC '23282W100 9449 2.91 27496.59 0

NQ2S EQUITY DHIL DIAMOND HILL INVT GROUP INC '25264R207 407 64.23 26141.61 0

NQ2S EQUITY MCHX MARCHEX INC '56624R108 1902 5.08 9662.16 0

NQ2S EQUITY ICGE INTERNET CAP GROUP INC '46059C205 4600 6.65 30590 0

NQ2S EQUITY STMP STAMPS COM INC '852857200 2341 9 21069 0

NQ2S EQUITY NUVA NUVASIVE INC '670704105 7309 31.98 233741.82 0

NQ2S EQUITY ACCL ACCELRYS INC '00430U103 5890 5.73 33749.7 0

NQ2S EQUITY CVO CENVEO INC '15670S105 10931 8.75 95646.25 0

NQ2S EQUITY NILE BLUE NILE INC '09578R103 2564 63.33 162378.12 0

NQ2S EQUITY RJET REPUBLIC AWYS HLDGS INC '760276105 1484 7.39 10966.76 0

NQ2S EQUITY STAN STANDARD PKG CORP '853790103 409 15.88 6494.92 0

NQ2S EQUITY ALNY ALNYLAM PHARMACEUTICALS INC '02043Q107 7427 17.62 130863.74 0

NQ2S EQUITY ANGO ANGIODYNAMICS INC '03475V101 1501 16.08 24136.08 0

NQ2S EQUITY SFL SHIP FINANCE INTL 'G81075106 5488 13.63 74801.44 0

NQ2S EQUITY BBBB BLACKBOARD INC '091935502 6363 45.39 288816.57 0

NQ2S EQUITY NEU NEWMARKET CORP '651587107 2074 114.77 238032.98 0

NQ2S EQUITY MNTA MOMENTA PHARMACEUTICALS INC '60877T100 7983 12.61 100665.63 0

NQ2S EQUITY MFLX MULTI FINELINE ELECTRONIX INC '62541B101 2025 28.37 57449.25 0

NQ2S EQUITY MGI MONEYGRAM INTL INC '60935Y109 13424 2.88 38661.12 0

NQ2S EQUITY LTM LIFE TIME FITNESS INC '53217R207 722 24.93 17999.46 0

NQ2S EQUITY VVI VIAD CORP '92552R406 343 20.63 7076.09 0

NQ2S EQUITY ARBA ARIBA INC '04033V203 17591 12.52 220239.32 0

NQ2S EQUITY NETL NETLOGIC MICROSYSTEMS INC '64118B100 3666 46.26 169589.16 0

NQ2S EQUITY DPZ DOMINOS PIZZA INC '25754A201 713 8.38 5974.94 0

NQ2S EQUITY PFWD PHASE FORWARD INC '71721R406 8884 15.35 136369.4 0

NQ2S EQUITY QCCO QC HLDGS INC '74729T101 991 4.81 4766.71 0

NQ2S EQUITY BLKB BLACKBAUD INC '09227Q100 8817 23.63 208345.71 0

NQ2S EQUITY IDIX IDENIX PHARMACEUTICALS INC '45166R204 6858 2.15 14744.7 0

NQ2S EQUITY AUXL AUXILIUM PHARMACEUTICALS INC '05334D107 9377 29.98 281122.46 0

NQ2S EQUITY MNKD MANNKIND CORP '56400P201 11841 8.76 103727.16 0

NQ2S EQUITY VLTR VOLTERRA SEMICONDUCTOR CORP '928708106 4666 19.12 89213.92 0

NQ2S EQUITY RNOW RIGHTNOW TECHNOLOGIES INC '76657R106 4407 17.37 76549.59 0

NQ2S EQUITY ARD ARENA RES INC '040049108 7696 43.12 331851.52 0

NQ2S EQUITY CNS COHEN + STEERS INC '19247A100 1566 22.84 35767.44 0

NQ2S EQUITY BJRI BJS RESTAURANTS INC '09180C106 3973 18.82 74771.86 0

NQ2S EQUITY WIBC WILSHIRE BANCORP INC '97186T108 300 8.19 2457 0

NQ2S EQUITY STXS STEREOTAXIS INC '85916J102 5556 3.93 21835.08 0

NQ2S EQUITY BECN BEACON ROOFING SUPPLY INC '073685109 7716 16 123456 0

NQ2S EQUITY COGT COGENT INC '19239Y108 8750 10.39 90912.5 0

NQ2S EQUITY STST ARGON ST INC '040149106 2375 21.72 51585 0

NQ2S EQUITY TXRH TEXAS ROADHOUSE INC '882681109 10241 11.23 115006.43 0

NQ2S EQUITY THRX THERAVANCE INC '88338T104 10623 13.07 138842.61 0

NQ2S EQUITY HURN HURON CONSULTING GRP INC '447462102 4430 23.04 102067.2 0

NQ2S EQUITY TRLG TRUE RELIGION APPL '89784N104 5235 18.49 96795.15 0

NQ2S EQUITY TWGP TOWER GROUP INC '891777104 7395 23.41 173116.95 0

NQ2S EQUITY CLMS CALAMOS ASSET MGMT INC '12811R104 437 11.53 5038.61 0

NQ2S EQUITY EFSC ENTERPRISE FINL SVCS CORP '293712105 898 7.71 6923.58 0

NQ2S EQUITY OMX OFFICEMAX INC DEL '67622P101 11366 12.69 144234.54 0

NQ2S EQUITY BCSI BLUE COAT SYS INC '09534T508 7932 28.54 226379.28 0

NQ2S EQUITY EBIX EBIX COM INC '278715206 1465 48.83 71535.95 0

NQ2S EQUITY CVGW CALAVO GROWERS INC '128246105 2213 17 37621 0

NQ2S EQUITY NVTL NOVATEL WIRELESS INC '66987M604 6272 7.97 49987.84 0

NQ2S EQUITY OFI OVERHILL FARMS INC '690212105 3380 4.86 16426.8 0

NQ2S EQUITY CEVA CEVA INC '157210105 3464 12.86 44547.04 0

NQ2S EQUITY PRAA PORTFOLIO RECOVERY ASSOCS INC '73640Q105 3151 44.88 141416.88 0

NQ2S EQUITY LCAV LCA VISION INC '501803308 2311 5.12 11832.32 0

NQ2S EQUITY ISTA ISTA PHARMACEUTICALS INC '45031X204 7113 4.56 32435.28 0

NQ2S EQUITY SAFT SAFETY INS GROUP INC '78648T100 376 36.23 13622.48 0

NQ2S EQUITY PWOD PENNS WOODS BANCORP INC '708430103 481 32.44 15603.64 0

NQ2S EQUITY BPZ BPZ ENERGY INC '055639108 15209 9.5 144485.5 0

NQ2S EQUITY TASR TASER INTL INC '87651B104 12759 4.38 55884.42 0

NQ2S EQUITY ACTG ACACIA RESH CORP '003881307 6588 9.11 60016.68 0

NQ2S EQUITY UVE UNIVERSAL INS HLDGS INC '91359V107 1374 5.87 8065.38 0

NQ2S EQUITY PDC PIONEER DRILLING CO '723655106 2055 7.9 16234.5 0

NQ2S EQUITY NKTR NEKTAR THERAPEUTICS '640268108 19089 9.32 177909.48 0

NQ2S EQUITY BDGE BRIDGE BANCORP INC '108035106 1079 24.04 25939.16 0

NQ2S EQUITY MED MEDIFAST INC '58470H101 2654 30.58 81159.32 0

NQ2S EQUITY ACTI ACTIVIDENTITY CORP '00506P103 3135 2.35 7367.25 0

NQ2S EQUITY WRC WARNACO GROUP INC '934390402 9272 42.19 391185.68 0

NQ2S EQUITY HMSY HMS HLDGS CORP '40425J101 5231 48.69 254697.39 0

NQ2S EQUITY LNG CHENIERE ENERGY INC '16411R208 3709 2.42 8975.78 0

NQ2S EQUITY CCNE CNB FINL CORP PA '126128107 885 15.99 14151.15 0

NQ2S EQUITY YORW YORK WTR CO '987184108 872 14.51 12652.72 0

NQ2S EQUITY CHDX CHINDEX INTL INC '169467107 2630 14.13 37161.9 0

NQ2S EQUITY SABA SABA SOFTWARE INC '784932600 5216 4.14 21594.24 0

NQ2S EQUITY CCRN CROSS CTRY HEALTHCARE INC '227483104 417 9.91 4132.47 0

NQ2S EQUITY PETS PETMED EXPRESS COM INC '716382106 4770 17.63 84095.1 0

NQ2S EQUITY SUF SULPHCO INC '865378103 14356 0.67 9618.52 0

NQ2S EQUITY CBB CINCINNATI BELL INC NEW '171871106 7614 3.45 26268.3 0

NQ2S EQUITY CPD CARACO PHARMACEUTICAL LABS '14075T107 1127 6.04 6807.08 0

NQ2S EQUITY FORM FORMFACTOR INC '346375108 9354 21.76 203543.04 0

NQ2S EQUITY NGS NATURAL GAS SVCS GROUP INC '63886Q109 343 18.85 6465.55 0

NQ2S EQUITY RIGL RIGEL PHARMACEUTICALS INC '766559603 10157 9.51 96593.07 0

NQ2S EQUITY BRKR BRUKER CORP '116794108 10093 12.06 121721.58 0

NQ2S EQUITY NVEC NVE CORP '629445206 962 41.31 39740.22 0

NQ2S EQUITY NTGR NETGEAR INC '64111Q104 1877 21.69 40712.13 0

NQ2S EQUITY TCBI TEXAS CAP BANCSHARES INC '88224Q107 569 13.96 7943.24 0

NQ2S EQUITY GLNG GOLAR LNG LIMITED 'G9456A100 4266 12.82 54690.12 0

NQ2S EQUITY PRSC PROVIDENCE SVC CORP '743815102 2260 15.8 35708 0

NQ2S EQUITY SMTS SOMANETICS CORP '834445405 2286 17.55 40119.3 0

NQ2S EQUITY BVX BOVIE MED CORP '10211F100 3627 7.81 28326.87 0

NQ2S EQUITY OPWV OPENWAVE SYS INC '683718308 5437 2.28 12396.36 0

NQ2S EQUITY CRI CARTER INC '146229109 8981 26.25 235751.25 0

NQ2S EQUITY LWAY LIFEWAY FOODS INC '531914109 1000 11.88 11880 0

NQ2S EQUITY JAS JO ANN STORES INC '47758P307 2055 36.24 74473.2 0

NQ2S EQUITY CIZ CITIZENS HLDG CO MISS '174715102 285 22.39 6381.15 0

NQ2S EQUITY TSRA TESSERA TECHNOLOGIES INC '88164L100 9756 23.27 227022.12 0

NQ2S EQUITY OMEX ODYSSEY MARINE EXPLORATION '676118102 12489 1.41 17609.49 0

NQ2S EQUITY SIGA SIGMA TECH INC '826917106 5600 5.8 32480 0

NQ2S EQUITY CALD CALLIDUS SOFTWARE INC '13123E500 2251 3.02 6798.02 0

NQ2S EQUITY BWLD BUFFALO WILD WINGS INC '119848109 3705 40.27 149200.35 0

NQ2S EQUITY SNX SYNNEX CORP '87162W100 820 30.66 25141.2 0

NQ2S EQUITY RMTI ROCKWELL MED TECHNOLOGIES INC '774374102 2991 7.69 23000.79 0

NQ2S EQUITY GLBC GLOBAL CROSSING LTD 'G3921A175 5132 14.25 73131 0

NQ2S EQUITY NNI NELNET INC '64031N108 1275 17.23 21968.25 0

NQ2S EQUITY UTI UNIVERSAL TECHNICAL INST INC '913915104 4016 20.2 81123.2 0

NQ2S EQUITY TPX TEMPUR PEDIC INTL INC '88023U101 15136 23.63 357663.68 0

NQ2S EQUITY CDZI CADIZ INC '127537207 2721 11.97 32570.37 0

NQ2S EQUITY KNOL KNOLOGY INC '499183804 2209 10.95 24188.55 0

NQ2S EQUITY EGY VAALCO ENERGY INC '91851C201 1062 4.55 4832.1 0

NQ2S EQUITY ABVTV ABOVENET INC '00374N107 2707 65.04 176063.28 0

NQ2S EQUITY GEO GEO GROUP INC '36159R103 8283 21.88 181232.04 0

NQ2S EQUITY ARB ARBITRON INC '03875Q108 5474 23.42 128201.08 0

NQ2S EQUITY CFNL CARDINAL FINL CORP '14149F109 2875 8.74 25127.5 0

NQ2S EQUITY RLRN RENAISSANCE LEARNING INC '75968L105 1478 11.36 16790.08 0

NQ2S EQUITY ITMN INTERMUNE INC '45884X103 7854 13.04 102416.16 0

NQ2S EQUITY DDRXD DIEDRICH COFFEE INC '253675201 672 34.85 23419.2 0

NQ2S EQUITY DSCO DISCOVERY LABORATORIES INC NEW '254668106 25513 0.6285 16034.92 0

NQ2S EQUITY SHEN SHENANDOAH TELECOMMUNICATIONS '82312B106 4841 20.35 98514.35 0

NQ2S EQUITY MCBC MACATAWA BK CORP '554225102 15 2.17 32.55 0

NQ2S EQUITY REVU PRINCETON REVIEW INC '742352107 3000 4.06 12180 0

NQ2S EQUITY PNX PHOENIX COS INC NEW '71902E109 2525 2.78 7019.5 0

NQ2S EQUITY WMGI WRIGHT MED GROUP INC '98235T107 7808 18.95 147961.6 0

NQ2S EQUITY ECOL AMERICAN ECOLOGY CORP '025533407 3741 17.04 63746.64 0

NQ2S EQUITY BABY NATUS MED INC DEL '639050103 4279 14.79 63286.41 0

NQ2S EQUITY AIQ ALLIANCE HEALTHCARE SERVICES I '018606202 5210 5.71 29749.1 0

NQ2S EQUITY ARRS ARRIS GROUP INC '04269Q100 18740 11.43 214198.2 0

NQ2S EQUITY OMCL OMNICELL INC '68213N109 5578 11.69 65206.82 0

NQ2S EQUITY CXM CARDIUM THERAPEUTICS INC '141916106 11261 0.68 7657.48 0

NQ2S EQUITY DPTR DELTA PETE CORP '247907207 20337 1.04 21150.48 0

NQ2S EQUITY PESI PERMA FIX ENVIRONMENTAL SVCS '714157104 11536 2.27 26186.72 0

NQ2S EQUITY ODSY ODYSSEY HEALTHCARE INC '67611V101 3372 15.58 52535.76 0

NQ2S EQUITY AGP AMERIGROUP CORP '03073T102 10624 26.96 286423.04 0

NQ2S EQUITY AHS AMN HEALTHCARE SVCS INC '001744101 6725 9.06 60928.5 0

NQ2S EQUITY ABCO ADVISORY BRD CO '00762W107 3193 30.66 97897.38 0

NQ2S EQUITY AYI ACUITY BRANDS INC '00508Y102 6620 35.64 235936.8 0

NQ2S EQUITY SWS SWS GROUP INC '78503N107 418 12.1 5057.8 0

NQ2S EQUITY CNC CENTENE CORP DEL '15135B101 4754 21.17 100642.18 0

NQ2S EQUITY ELOY ELOYALTY CORP '290151307 1092 6.87 7502.04 0

NQ2S EQUITY RDI/A READING INTL INC '755408101 300 4.05 1215 0

NQ2S EQUITY PNNW PENNICHUCK CORP '708254206 246 21.13 5197.98 0

NQ2S EQUITY SLXP SALIX PHARMACEUTICALS LTD '795435106 11242 25.4 285546.8 0

NQ2S EQUITY SYNA SYNAPTICS INC '87157D109 6885 30.65 211025.25 0

NQ2S EQUITY ZGEN ZYMOGENETICS INC '98985T109 7725 6.39 49362.75 0

NQ2S EQUITY CKEC CARMIKE CINEMAS INC '143436400 1891 7.56 14295.96 0

NQ2S EQUITY MANT MANTECH INTL CORP '564563104 3596 48.28 173614.88 0

NQ2S EQUITY EPAX AMBASSADORS GROUP INC '023177108 3874 13.29 51485.46 0

NQ2S EQUITY SBSI SOUTHSIDE BANCSHARES INC '84470P109 654 19.62 12831.48 0

NQ2S EQUITY DDE DOVER DOWNS GAMING + ENTMT INC '260095104 3000 3.78 11340 0

NQ2S EQUITY RAE RAE SYS INC '75061P102 8368 1.1 9204.8 0

NQ2S EQUITY PGC PEAPACK GLADSTONE FINL CORP '704699107 390 12.68 4945.2 0

NQ2S EQUITY GTI GRAFTECH INTL LTD '384313102 9606 15.55 149373.3 0

NQ2S EQUITY PLPC PREFORMED LINE PRODS CO '740444104 446 43.8 19534.8 0

NQ2S EQUITY CPSI COMPUTER PROGRAMS + SYS INC '205306103 2016 46.05 92836.8 0

NQ2S EQUITY SRX SRA INTL INC '78464R105 2439 19.1 46584.9 0

NQ2S EQUITY OSTK OVERSTOCK COM INC DEL '690370101 3230 13.56 43798.8 0

NQ2S EQUITY EGOV NIC INC '62914B100 10288 9.14 94032.32 0

NQ2S EQUITY AHCI ALLIED HEALTHCARE INTL INC '01923A109 1600 2.91 4656 0

NQ2S EQUITY BGFV BIG 5 SPORTING GOODS CORP '08915P101 4427 17.18 76055.86 0

NQ2S EQUITY SWKS SKYWORKS SOLUTIONS INC '83088M102 33910 14.19 481182.9 0

NQ2S EQUITY CELL BRIGHTPOINT INC '109473405 10187 7.35 74874.45 0

NQ2S EQUITY LCI LANNETT CO INC '516012101 2222 5.91 13132.02 0

NQ2S EQUITY WHG WESTWOOD HLDGS GROUP INC '961765104 983 36.34 35722.22 0

NQ2S EQUITY IIG IMERGENT INC '45247Q100 1367 6.07 8297.69 0

NQ2S EQUITY BRKL BROOKLINE BANCORP INC DEL '11373M107 3052 9.91 30245.32 0

NQ2S EQUITY RUSHA RUSH ENTERPRISES INC '781846209 1490 11.89 17716.1 0

NQ2S EQUITY KIRK KIRKLANDS INC '497498105 2557 17.37 44415.09 0

NQ2S EQUITY RRGB RED ROBIN GOURMET BURGERS INC '75689M101 816 17.9 14606.4 0

NQ2S EQUITY LF LEAPFROG ENTERPRISES INC '52186N106 775 3.91 3030.25 0

NQ2S EQUITY MSTR MICROSTRATEGY INC '594972408 1790 94.02 168295.8 0

NQ2S EQUITY PSYS PSYCHIATRIC SOLUTIONS INC '74439H108 7836 21.14 165653.04 0

NQ2S EQUITY GROW US GLOBAL INVS INC '902952100 2435 12.31 29974.85 0

NQ2S EQUITY MCF CONTANGO OIL + GAS CO '21075N204 2323 47.01 109204.23 0

NQ2S EQUITY CWCO CONSOLIDATED WATER CO LTD 'G23773107 1055 14.29 15075.95 0

NQ2S EQUITY HA HAWAIIAN HLDGS INC '419879101 10536 7 73752 0

NQ2S EQUITY SPPI SPECTRUM PHARMACEUTICALS INC '84763A108 8904 4.44 39533.76 0

NQ2S EQUITY TDY TELEDYNE TECHNOLOGIES INC '879360105 2420 38.36 92831.2 0

NQ2S EQUITY LIZ LIZ CLAIBORNE INC '539320101 13600 5.63 76568 0

NQ2S EQUITY COMS 3COM CORP '885535104 64306 7.5 482295 0

NQ2S EQUITY EXEL EXELIXIS INC '30161Q104 21294 7.37 156936.78 0

NQ2S EQUITY TR TOOTSIE ROLL INDS INC '890516107 4993 27.38 136708.34 0

NQ2S EQUITY GSOL GLOBAL SOURCES LTD 'G39300101 599 6.25 3743.75 0

NQ2S EQUITY ERES ERESEARCH TECHNOLOGY INC '29481V108 8773 6.01 52725.73 0

NQ2S EQUITY KEYN KEYNOTE SYS INC '493308100 1367 10.91 14913.97 0

NQ2S EQUITY VCI VALASSIS COMMUNICATIONS INC '918866104 8099 18.26 147887.74 0

NQ2S EQUITY QTM QUANTUM CORP '747906204 43243 2.93 126701.99 0

NQ2S EQUITY SAPE SAPIENT CORP '803062108 17342 8.27 143418.34 0

NQ2S EQUITY OZRK BANK OF THE OZARKS INC '063904106 200 29.27 5854 0

NQ2S EQUITY CYBS CYBERSOURCE CORP DEL '23251J106 13897 20.11 279468.67 0

NQ2S EQUITY MVIS MICROVISION INC WASH '594960106 18270 3.17 57915.9 0

NQ2S EQUITY NTCT NETSCOUT SYS INC '64115T104 4409 14.64 64547.76 0

NQ2S EQUITY POWI POWER INTEGRATIONS '739276103 4750 36.36 172710 0

NQ2S EQUITY VPHM VIROPHARMA INC '928241108 3281 8.39 27527.59 0

NQ2S EQUITY HNI HNI CORP '404251100 6558 27.63 181197.54 0

NQ2S EQUITY LMNX LUMINEX CORP DEL '55027E102 8569 14.93 127935.17 0

NQ2S EQUITY MSO MARTHA STEWART LIVING INC '573083102 4997 4.94 24685.18 0

NQ2S EQUITY SNWL SONICWALL INC '835470105 809 7.61 6156.49 0

NQ2S EQUITY TIVO TIVO INC '888706108 22153 10.18 225517.54 0

NQ2S EQUITY RFMD RF MICRO DEVICES INC '749941100 49572 4.77 236458.44 0

NQ2S EQUITY MCRL MICREL INC '594793101 3951 8.2 32398.2 0

NQ2S EQUITY TIBX TIBCO SOFTWARE INC '88632Q103 13041 9.63 125584.83 0

NQ2S EQUITY PGNX PROGENICS PHAARMACEUTICALS INC '743187106 4259 4.44 18909.96 0

NQ2S EQUITY ARM ARVINMERITOR INC '043353101 1641 11.18 18346.38 0

NQ2S CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 123110.6 100 123110.6 0.140063 12/31/2030

NQ2S EQUITY COCO CORINTHIAN COLLEGES INC '218868107 16134 13.77 222165.18 0

NQ2S EQUITY QSFT QUEST SOFTWARE INC '74834T103 1392 18.4 25612.8 0

NQ2S EQUITY ARNA ARENA PHARMACEUTICALS INC '040047102 18865 3.55 66970.75 0

NQ2S EQUITY INSM INSMED INC '457669208 26373 0.77 20307.21 0

NQ2S EQUITY CRIS CURIS INC '231269101 12125 3.25 39406.25 0

NQ2S EQUITY CPKI CALIFORNIA PIZZA KITCHEN INC '13054D109 3982 13.45 53557.9 0

NQ2S EQUITY OPNT OPNET TECHNOLOGIES INC '683757108 2792 12.19 34034.48 0

NQ2S EQUITY ISPH INSPIRE PHAMACEUTICAL INC '457733103 12650 5.52 69828 0

NQ2S EQUITY TUNE MICROTUNE INC DEL '59514P109 5668 2.26 12809.68 0

NQ2S EQUITY MDCO MEDICINES CO '584688105 7674 8.34 64001.16 0

NQ2S EQUITY TSYS TELECOMMUNICATION SYS INC '87929J103 8328 9.68 80615.04 0

NQ2S EQUITY AMMD AMERICAN MED SYS HLDGS '02744M108 14913 19.29 287671.77 0

NQ2S EQUITY DYAX DYAX CORP '26746E103 14418 3.39 48877.02 0

NQ2S EQUITY POL POLYONE CORP '73179P106 3460 7.47 25846.2 0

NQ2S EQUITY DRRX DURECT CORP INC '266605104 17781 2.47 43919.07 0

NQ2S EQUITY OSUR ORASURE TECHNOLOGIES INC '68554V108 8207 5.08 41691.56 0

NQ2S EQUITY POZN POZEN INC '73941U102 5608 5.99 33591.92 0

NQ2S EQUITY WW WATSON WYATT WORLDWIDE INC '942712100 7097 47.52 337249.44 0

NQ2S EQUITY XXIA IXIA '45071R109 5986 7.44 44535.84 0

NQ2S EQUITY ESLR EVERGREEN SOLAR INC '30033R108 21517 1.51 32490.67 0

NQ2S EQUITY ADLR ADOLOR CORP '00724X102 4115 1.46 6007.9 0

NQ2S EQUITY ARRY ARRAY BIOPHARMA INC '04269X105 10298 2.81 28937.38 0

NQ2S EQUITY HBIO HARVARD BIOSCIENCE INC '416906105 4940 3.57 17635.8 0

NQ2S EQUITY RECN RESOURCES CONNECTION INC '76122Q105 9089 21.22 192868.58 0

NQ2S EQUITY TRAD TRADESTATION GROUP INC '89267P105 1878 7.89 14817.42 0

NQ2S EQUITY ATU ACTUANT CORP '00508X203 6406 18.53 118703.18 0

NQ2S EQUITY PEET PEETS COFFEE AND TEA INC '705560100 2297 33.33 76559.01 0

NQ2S EQUITY ALGN ALIGN TECHNOLOGY INC '016255101 11740 17.82 209206.8 0

NQ2S EQUITY NARA NARA BANCORP INC '63080P105 2262 11.34 25651.08 0

NQ2S EQUITY ATPG ATP OIL + GAS CORPORATION '00208J108 1611 18.28 29449.08 0

NQ2S EQUITY JCOM J2 GLOBAL COMMUNICATIONS '46626E205 8455 20.35 172059.25 0

NQ2S EQUITY FTEK FUEL TECH INC '359523107 3053 8.17 24943.01 0

NQ2S EQUITY AFCE AFC ENTERPRISES INC '00104Q107 688 8.16 5614.08 0

NQ2S EQUITY SGEN SEATTLE GENETICS INC '812578102 16723 10.16 169905.68 0

NQ2S EQUITY CYPB CYPRESS BIOSCIENCE INC '232674507 7844 5.76 45181.44 0

NQ2S EQUITY PHX PANHANDLE OIL AND GAS INC A '698477106 1474 25.9 38176.6 0

NQ2S EQUITY SYNT SYNTEL INC '87162H103 2604 38.03 99030.12 0

NQ2S EQUITY SYNM SYNTROLEUM CORP '871630109 13560 2.66 36069.6 0

NQ2S EQUITY THQI T HQ INC '872443403 10387 5.04 52350.48 0

NQ2S EQUITY TTWO TAKE TWO INTERACTIVE SOFTWARE '874054109 2245 10.05 22562.25 0

NQ2S EQUITY TRC TEJON RANCH CO '879080109 2205 29.22 64430.1 0

NQ2S EQUITY TKLC TEKELEC INC '879101103 4582 15.28 70012.96 0

NQ2S EQUITY TTEC TELETECH HLDGS INC '879939106 6694 20.03 134080.82 0

NQ2S EQUITY TNC TENNANT CO '880345103 3795 26.19 99391.05 0

NQ2S EQUITY TTEK TETRA TECH INC NEW '88162G103 12212 27.17 331800.04 0

NQ2S EQUITY THOR THORATEC CORP '885175307 11417 26.92 307345.64 0

NQ2S EQUITY TMP TOMPKINS FINANCIAL CORP '890110109 584 40.5 23652 0

NQ2S EQUITY TRGL TOREADOR RES CORP '891050106 4306 9.9 42629.4 0

NQ2S EQUITY TRST TRUSTCO BK CORP N Y '898349105 5395 6.3 33988.5 0

NQ2S EQUITY USNA USANA HEALTH SCIENCES '90328M107 1321 31.9 42139.9 0

NQ2S EQUITY ULTI ULTIMATE SOFTWARE GROUP INC '90385D107 4980 29.37 146262.6 0

NQ2S EQUITY USLM UNITED STATES LIME + MINERALS '911922102 200 34.53 6906 0

NQ2S EQUITY UEIC UNIVERSAL ELECTRS INC '913483103 2097 23.22 48692.34 0

NQ2S EQUITY UTMD UTAH MED PRODS INC '917488108 630 29.32 18471.6 0

NQ2S EQUITY VECO VEECO INSTRS INC DEL '922417100 4463 33.04 147457.52 0

NQ2S EQUITY VSAT VIASAT INC '92552V100 5216 31.78 165764.48 0

NQ2S EQUITY VICL VICAL INC '925602104 9219 3.29 30330.51 0

NQ2S EQUITY VVUS VIVUS '928551100 16567 9.19 152250.73 0

NQ2S EQUITY WPP WAUSAU PAPER CORP '943315101 3108 11.6 36052.8 0

NQ2S EQUITY ZIXI ZIXIT CORP '98974P100 13528 1.71 23132.88 0

NQ2S EQUITY ZRAN ZORAN CORP '98975F101 7984 11.05 88223.2 0

NQ2S EQUITY RPRX REPROS THERAPEUTICS INC '76028H100 2736 0.7966 2179.5 0

NQ2S EQUITY ACTU ACTUATE CORP '00508B102 9651 4.28 41306.28 0

NQ2S EQUITY AEIS ADVANCED ENERGY INDS INC '007973100 5299 15.08 79908.92 0

NQ2S EQUITY AFFX AFFYMETRIX INC '00826T108 12618 5.84 73689.12 0

NQ2S EQUITY ALX ALEXANDERS INC '014752109 261 304.42 79453.62 0

NQ2S EQUITY AMKR AMKOR TECHNOLOGY INC '031652100 22529 7.16 161307.64 0

NQ2S EQUITY EPAY BOTTOMLINE TECHNOLOGIES DEL '101388106 5154 17.57 90555.78 0

NQ2S EQUITY CGNX COGNEX CORP '192422103 1577 17.72 27944.44 0

NQ2S EQUITY EGP EASTGROUP PPTYS INC '277276101 3136 38.28 120046.08 0

NQ2S EQUITY ELX EMULEX CORP '292475209 15383 10.9 167674.7 0

NQ2S EQUITY ENZN ENZON PHARMACEUTICALS INC '293904108 9249 10.53 97391.97 0

NQ2S EQUITY GRA GRACE W R + CO DEL NEW '38388F108 4361 25.35 110551.35 0

NQ2S EQUITY HLIT HARMONIC INC '413160102 15010 6.33 95013.3 0

NQ2S EQUITY HGSI HUMAN GENOME SCIENCES INC '444903108 37184 30.6 1137830.4 0

NQ2S EQUITY INFA INFORMATICA CORP '45666Q102 17660 25.86 456687.6 0

NQ2S EQUITY JACK JACK IN THE BOX INC '466367109 11479 19.67 225791.93 0

NQ2S EQUITY KELYA KELLY SVCS INC '488152208 572 11.93 6823.96 0

NQ2S EQUITY LTC LTC PROPERTIES '502175102 518 26.75 13856.5 0

NQ2S EQUITY LSCC LATTICE SEMICONDUCTOR CORP '518415104 969 2.7 2616.3 0

NQ2S EQUITY MTZ MASTEC INC '576323109 7639 12.5 95487.5 0

NQ2S EQUITY MRX MEDICIS PHARMACEUTICAL CORP '584690309 1699 27.05 45957.95 0

NQ2S EQUITY MIPS MIPS TECHNOLOGIES INC COM '604567107 9627 4.37 42069.99 0

NQ2S EQUITY NHI NATIONAL HEALTH INVS INC '63633D104 183 36.99 6769.17 0

NQ2S EQUITY NUS NU SKIN ENTERPRISES INC '67018T105 9987 26.87 268350.69 0

NQ2S EQUITY OHI OMEGA HEALTHCARE INVESTORS '681936100 3142 19.45 61111.9 0

NQ2S EQUITY PSB PS BUSINESS PKS INC CA '69360J107 1219 50.05 61010.95 0

NQ2S EQUITY PNY PIEDMONT NAT GAS INC '720186105 919 26.75 24583.25 0

NQ2S EQUITY PLT PLANTRONICS INC NEW '727493108 8678 25.98 225454.44 0

NQ2S EQUITY RWT REDWOOD TR INC. '758075402 1794 14.46 25941.24 0

NQ2S EQUITY SONE S1 CORP '78463B101 10891 6.52 71009.32 0

NQ2S EQUITY SCHS SCHOOL SPECIALTY INC '807863105 1414 23.39 33073.46 0

NQ2S EQUITY SWC STILLWATER MNG CO '86074Q102 996 9.48 9442.08 0

NQ2S EQUITY TBL TIMBERLAND CO '887100105 5691 17.93 102039.63 0

NQ2S EQUITY TQNT TRIQUINT SEMICONDUCTOR INC '89674K103 17141 6 102846 0

NQ2S EQUITY TUP TUPPERWARE BRANDS CORP '899896104 12706 46.57 591718.42 0

NQ2S EQUITY VARI VARIAN INC '922206107 1322 51.54 68135.88 0

NQ2S EQUITY WRE WASHINGTON REAL ESTATE INVT TR '939653101 1371 27.55 37771.05 0

NQ2S EQUITY WABC WESTAMERICA BANCORPORATION '957090103 3306 55.37 183053.22 0

NQ2S EQUITY WWE WORLD WRESTLING ENTMT INC '98156Q108 3488 15.33 53471.04 0

NQ2S EQUITY MMR MCMORAN EXPLORATION CO '582411104 15598 8.02 125095.96 0

NQ2S EQUITY MENT MENTOR GRAPHICS CORP '587200106 1373 8.83 12123.59 0

NQ2S EQUITY MPR MET PRO CORP '590876306 2385 10.62 25328.7 0

NQ2S EQUITY MDS MIDAS INC '595626102 2990 8.45 25265.5 0

NQ2S EQUITY MINI MOBILE MINI INC '60740F105 1959 14.09 27602.31 0

NQ2S EQUITY NL NL INDS INC '629156407 1041 6.94 7224.54 0

NQ2S EQUITY FIZZ NATIONAL BEVERAGE CORP '635017106 1193 13.86 16534.98 0

NQ2S EQUITY NCI NAVIGANT CONSULTING CO '63935N107 10285 14.86 152835.1 0

NQ2S EQUITY NEOG NEOGEN CORP '640491106 4090.5 23.61 96576.71 0

NQ2S EQUITY NJR NEW JERSEY RES CORP '646025106 1407 37.4 52621.8 0

NQ2S EQUITY NDSN NORDSON CORP '655663102 2340 61.18 143161.2 0

NQ2S EQUITY NVAX NOVAVAX INC '670002104 13419 2.66 35694.54 0

NQ2S EQUITY CLDA CLINICAL DATA INC NEW '18725U109 2746 18.26 50141.96 0

NQ2S EQUITY ASGN ON ASSIGNMENT INC '682159108 500 7.15 3575 0

NQ2S EQUITY OMI OWENS + MINOR INC NEW '690732102 6709 42.93 288017.37 0

NQ2S EQUITY OXGN OXIGENE INC '691828107 7594 1.14 8657.16 0

NQ2S EQUITY PFCB P F CHANGS CHINA BISTRO INC '69333Y108 4863 37.91 184356.33 0

NQ2S EQUITY PSSI PSS WORLD MED INC '69366A100 11985 22.57 270501.45 0

NQ2S EQUITY PRXL PAREXEL INTL CORP '699462107 11852 14.1 167113.2 0

NQ2S EQUITY PRKR PARKERVISION INC '701354102 6286 1.83 11503.38 0

NQ2S EQUITY PATR PATRIOT TRANSN HLDG INC '70337B102 136 94.46 12846.56 0

NQ2S EQUITY PEGA PEGASYSTEMS INC '705573103 3108 34 105672 0

NQ2S EQUITY PLA PLAYBOY ENTERPRISES INC '728117300 4694 3.2 15020.8 0

NQ2S EQUITY PLXS PLEXUS CORP '729132100 2726 28.5 77691 0

NQ2S EQUITY PLCM POLYCOM INC '73172K104 6809 24.97 170020.73 0

NQ2S EQUITY PWER POWER ONE INC '739308104 1074 4.35 4671.9 0

NQ2S EQUITY PPD PRE PAID LEGAL SVCS INC '740065107 1533 41.08 62975.64 0

NQ2S EQUITY PRGS PROGRESS SOFTWARE CORP '743312100 8047 29.21 235052.87 0

NQ2S EQUITY QCOR QUESTCOR PHARMACEUTICALS INC '74835Y101 11830 4.75 56192.5 0

NQ2S EQUITY RADS RADIANT SYS INC '75025N102 5657 10.4 58832.8 0

NQ2S EQUITY RHB REHABCARE GROUP INC '759148109 4015 30.43 122176.45 0

NQ2S EQUITY RBCAA REPUBLIC BANCORP INC KY '760281204 255 20.6 5253 0

NQ2S EQUITY ROG ROGERS CORP '775133101 716 30.31 21701.96 0

NQ2S EQUITY ROL ROLLINS INC '775711104 8792 19.28 169509.76 0

NQ2S EQUITY RDK RUDDICK CORP '781258108 1527 25.73 39289.71 0

NQ2S EQUITY SRSL SRS LABS INC '78464M106 2553 7.33 18713.49 0

NQ2S EQUITY SATC SATCON TECHNOLOGY CORP '803893106 12662 2.82 35706.84 0

NQ2S EQUITY SHS SAUER DANFOSS INC '804137107 383 12.01 4599.83 0

NQ2S EQUITY SCSC SCANSOURCE INC '806037107 317 26.7 8463.9 0

NQ2S EQUITY SCLN SCICLONE PHARMACEUTICALS INC '80862K104 7642 2.33 17805.86 0

NQ2S EQUITY SEAC SEACHANGE INTL INC '811699107 3464 6.57 22758.48 0

NQ2S EQUITY SMTC SEMTECH CORP '816850101 12264 17.01 208610.64 0

NQ2S EQUITY SHFL SHUFFLE MASTER INC '825549108 11041 8.24 90977.84 0

NQ2S EQUITY SIGM SIGMA DESIGNS '826565103 4206 10.7 45004.2 0

NQ2S EQUITY SLGN SILGAN HLDGS INC '827048109 2862 57.88 165652.56 0

NQ2S EQUITY SMSI SMITH MICRO SOFTWARE INC '832154108 5851 9.14 53478.14 0

NQ2S EQUITY SONC SONIC CORP '835451105 11383 10.07 114626.81 0

NQ2S EQUITY SONO SONOSITE INC '83568G104 3514 23.63 83035.82 0

NQ2S EQUITY SPNC SPECTRANETICS CORP '84760C107 6100 6.96 42456 0

NQ2S EQUITY SRT STARTEK INC '85569C107 434 7.48 3246.32 0

NQ2S EQUITY SMRT STEIN MART INC '858375108 4934 10.66 52596.44 0

NQ2S EQUITY STE STERIS CORP '859152100 11849 27.97 331416.53 0

NQ2S EQUITY RGR STURM RUGER + CO INC '864159108 3355 9.7 32543.5 0

NQ2S EQUITY SUBK SUFFOLK BANCORP '864739107 1381 29.7 41015.7 0

NQ2S EQUITY SNHY SUN HYDRAULICS INC '866942105 1079 26.25 28323.75 0

NQ2S EQUITY SUPG SUPERGEN INC '868059106 7946 2.62 20818.52 0

NQ2S EQUITY SUPX SUPERTEX INC '868532102 2257 29.8 67258.6 0

NQ2S EQUITY SRDX SURMODICS INC '868873100 3112 22.66 70517.92 0

NQ2S EQUITY GERN GERON CORP '374163103 9177 5.55 50932.35 0

NQ2S EQUITY GSIC GSI COMM INC '36238G102 6249 25.39 158662.11 0

NQ2S EQUITY MTXX MATRIXX INITIATIVES INC '57685L105 1537 4.22 6486.14 0

NQ2S EQUITY HAE HAEMONETICS CORP MASS '405024100 5221 55.15 287938.15 0

NQ2S EQUITY HAIN HAIN CELESTIAL GROUP INC '405217100 2344 17.01 39871.44 0

NQ2S EQUITY HWKN HAWKINS INC '420261109 1587 21.83 34644.21 0

NQ2S EQUITY HTLD HEARTLAND EXPRESS INC '422347104 6568 15.27 100293.36 0

NQ2S EQUITY HEB HEMISPHERX BIOPHARMA INC '42366C103 25434 0.56 14243.04 0

NQ2S EQUITY JKHY HENRY JACK + ASSOC INC '426281101 16971 23.12 392369.52 0

NQ2S EQUITY HTCO HICKORY TECH CORP '429060106 2775 8.83 24503.25 0

NQ2S EQUITY HOTT HOT TOPIC INC '441339108 4944 6.36 31443.84 0

NQ2S EQUITY IMGN IMMUNOGEN INC '45253H101 11752 7.86 92370.72 0

NQ2S EQUITY IMMU IMMUNOMEDICS INC '452907108 13458 3.21 43200.18 0

NQ2S EQUITY INCY INCYTE CORP '45337C102 17378 9.11 158313.58 0

NQ2S EQUITY ENG ENGLOBAL CORP '293306106 3848 3.13 12044.24 0

NQ2S EQUITY INOD INNODATA ISOGEN INC '457642205 4601 5.54 25489.54 0

NQ2S EQUITY NSIT INSIGHT ENTERPRISES INC '45765U103 1301 11.42 14857.42 0

NQ2S EQUITY IART INTEGRA LIFESCIENCES CORP '457985208 3850 36.78 141603 0

NQ2S EQUITY IVC INVACARE CORP '461203101 2584 24.94 64444.96 0

NQ2S EQUITY ISIS ISIS PHARMACEUTICALS '464330109 18688 11.1 207436.8 0

NQ2S EQUITY KTII K TRON INTL INC '482730108 360 108.74 39146.4 0

NQ2S EQUITY KV/A K V PHARMACEUTICAL COMPANY '482740206 4252 3.67 15604.84 0

NQ2S EQUITY KNSY KENSEY NASH CORP '490057106 1576 25.5 40188 0

NQ2S EQUITY KNX KNIGHT TRANSN INC '499064103 9070 19.29 174960.3 0

NQ2S EQUITY KOPN KOPIN CORP '500600101 13905 4.18 58122.9 0

NQ2S EQUITY LB LA BARGE INC '502470107 2100 12.05 25305 0

NQ2S EQUITY LNCE LANCE INC '514606102 5739 26.3 150935.7 0

NQ2S EQUITY LDR LANDAUER INC '51476K103 1158 61.4 71101.2 0

NQ2S EQUITY LNDC LANDEC CORP '514766104 5631 6.24 35137.44 0

NQ2S EQUITY LTRE LEARNING TREE INTL INC '522015106 1600 11.94 19104 0

NQ2S EQUITY LGND LIGAND PHARMACEUTICALS INC '53220K207 23352 2.17 50673.84 0

NQ2S EQUITY LNN LINDSAY CORP '535555106 2364 39.85 94205.4 0

NQ2S EQUITY SHOO MADDEN STEVEN LTD '556269108 3227 41.24 133081.48 0

NQ2S EQUITY MANH MANHATTAN ASSOCS INC '562750109 4769 24.03 114599.07 0

NQ2S EQUITY MATK MARTEK BIOSCIENCES CORP '572901106 1318 18.94 24962.92 0

NQ2S EQUITY MMS MAXIMUS INC '577933104 3244 50 162200 0

NQ2S EQUITY CAKE CHEESECAKE FACTORY '163072101 12084 21.59 260893.56 0

NQ2S EQUITY CHKE CHEROKEE INC DEL NEW '16444H102 1602 17.82 28547.64 0

NQ2S EQUITY PLCE CHILDRENS PL RETAIL STORES INC '168905107 4556 33.01 150393.56 0

NQ2S EQUITY CLRT CLARIENT INC '180489106 6353 2.65 16835.45 0

NQ2S EQUITY COKE COCA COLA BOTTLING CO CONS '191098102 792 54.02 42783.84 0

NQ2S EQUITY CSTR COINSTAR INC '19259P300 6038 27.78 167735.64 0

NQ2S EQUITY CWTR COLDWATER CREEK INC '193068103 9484 4.46 42298.64 0

NQ2S EQUITY CTG COMPUTER TASK GROUP INC '205477102 2114 8.01 16933.14 0

NQ2S EQUITY CPTS CONCEPTUS INC '206016107 6323 18.76 118619.48 0

NQ2S EQUITY CNU CONTINUCARE CORP '212172100 5533 4.37 24179.21 0

NQ2S EQUITY CRVL CORVEL CORP '221006109 1452 33.54 48700.08 0

NQ2S EQUITY CSGP COSTAR GROUP INC '22160N109 4096 41.77 171089.92 0

NQ2S EQUITY CRD/B CRAWFORD + CO '224633107 3659 3.94 14416.46 0

NQ2S EQUITY CRY CRYOLIFE INC '228903100 5551 6.42 35637.42 0

NQ2S EQUITY CBST CUBIST PHARMACEUTICALS INC '229678107 11581 18.97 219691.57 0

NQ2S EQUITY CYBX CYBERONICS INC '23251P102 5612 20.44 114709.28 0

NQ2S EQUITY DAKT DAKTRONICS INC '234264109 6007 9.21 55324.47 0

NQ2S EQUITY DEPO DEPOMED INC '249908104 11094 3.35 37164.9 0

NQ2S EQUITY DRIV DIGITAL RIV INC '25388B104 6172 26.99 166582.28 0

NQ2S EQUITY DNEX DIONEX CORP '254546104 3545 73.87 261869.15 0

NQ2S EQUITY DW DREW INDS INC '26168L205 2290 20.65 47288.5 0

NQ2S EQUITY DRQ DRIL QUIP INC '262037104 5892 56.48 332780.16 0

NQ2S EQUITY ELON ECHELON CORP '27874N105 4761 11.56 55037.16 0

NQ2S EQUITY ECLP ECLIPSYS CORP '278856109 11260 18.52 208535.2 0

NQ2S EQUITY EPIQ EPIQ SYS INC '26882D109 6670 13.99 93313.3 0

NQ2S EQUITY ESC EMERITUS CORP '291005106 4082 18.75 76537.5 0

NQ2S EQUITY ENER ENERGY CONVERSION DEVICES INC '292659109 7888 10.57 83376.16 0

NQ2S EQUITY ENZ ENZO BIOCHEM INC '294100102 5273 5.38 28368.74 0

NQ2S EQUITY EXAC EXACTECH INC '30064E109 1754 17.31 30361.74 0

NQ2S EQUITY FXEN FX ENERGY INC '302695101 9097 2.85 25926.45 0

NQ2S EQUITY FARO FARO TECHNOLOGIES INC '311642102 3118 21.44 66849.92 0

NQ2S EQUITY FHCO FEMALE HEALTH CO '314462102 3492 4.73 16517.16 0

NQ2S EQUITY FIF FINANCIAL FED CORP '317492106 1792 27.5 49280 0

NQ2S EQUITY FFIN FIRST FINL BANKSHARES INC '32020R109 2258 54.23 122451.34 0

NQ2S EQUITY FLOW FLOW INTL CORP '343468104 7551 3.08 23257.08 0

NQ2S EQUITY FORR FORRESTER RESH INC '346563109 3146 25.95 81638.7 0

NQ2S EQUITY FWRD FORWARD AIR CORP '349853101 2857 25.05 71567.85 0

NQ2S EQUITY FOSL FOSSIL INC '349882100 9467 33.56 317712.52 0

NQ2S EQUITY FCEL FUELCELL ENERGY INC '35952H106 12305 3.76 46266.8 0

NQ2S EQUITY APAC APAC CUSTOMER SVCS INC '00185E106 5459 5.96 32535.64 0

NQ2S EQUITY ATMI ATMI INC '00207R101 1977 18.62 36811.74 0

NQ2S EQUITY ATSI ATS MEDICAL INC '002083103 10118 3.23 32681.14 0

NQ2S EQUITY AVII AVI BIOPHARMA INC '002346104 20661 1.46 30165.06 0

NQ2S EQUITY ABAX ABAXIS INC '002567105 4485 25.55 114591.75 0

NQ2S EQUITY ABMD ABIOMED INC '003654100 6344 8.74 55446.56 0

NQ2S EQUITY ACTL ACTEL CORP '004934105 1714 11.88 20362.32 0

NQ2S EQUITY ASF ADMINISTAFF INC '007094105 4332 23.59 102191.88 0

NQ2S EQUITY DENN DENNYS CORP '24869P104 19805 2.19 43372.95 0

NQ2S EQUITY AKRX AKORN INC '009728106 12406 1.79 22206.74 0

NQ2S EQUITY ALKS ALKERMES INC '01642T108 18969 9.41 178498.29 0

NQ2S EQUITY ACO AMCOL INTL CORP '02341W103 1127 28.42 32029.34 0

NQ2S EQUITY AMED AMEDISYS INC '023436108 5242 48.56 254551.52 0

NQ2S EQUITY ASGR AMERICA SVC GROUP INC '02364L109 1791 15.87 28423.17 0

NQ2S EQUITY ADPI AMERICAN DENTAL PARTNERS INC '025353103 1238 12.9 15970.2 0

NQ2S EQUITY AIPC AMERICAN ITALIAN PASTA CO '027070101 3096 34.79 107709.84 0

NQ2S EQUITY ASEI AMERICAN SCIENCE + ENGR INC '029429107 1881 75.84 142655.04 0

NQ2S EQUITY AMSC AMERICAN SUPERCONDUCTOR CORP '030111108 8766 40.9 358529.4 0

NQ2S EQUITY ANEN ANAREN INC '032744104 2653 15.05 39927.65 0

NQ2S EQUITY AXE ANIXTER INTL INC '035290105 933 47.1 43944.3 0

NQ2S EQUITY ARIA ARIAD PHARMACEUTICALS INC '04033A100 22426 2.28 51131.28 0

NQ2S EQUITY BCPC BALCHEM CORP '057665200 3757 33.51 125897.07 0

NQ2S EQUITY BEZ BALDOR ELEC CO '057741100 1728 28.09 48539.52 0

NQ2S EQUITY BFT BALLY TOTAL FITNESS HLDG CORP '05873K108 1500 0.0001 0.15 0

NQ2S EQUITY BEBE BEBE STORES INC '075571109 5121 6.27 32108.67 0

NQ2S EQUITY SVNT SAVIENT PHARMACEUTICALS INC '80517Q100 13402 13.61 182401.22 0

NQ2S EQUITY BCRX BIOCRYST PHARMACEUTICALS INC '09058V103 4602 6.46 29728.92 0

NQ2S EQUITY BSTC BIOSPECIFICS TECHNOLOGIES CORP '090931106 745 29.35 21865.75 0

NQ2S EQUITY BLT BLOUNT INTL INC NEW '095180105 2617 10.1 26431.7 0

NQ2S EQUITY SAM BOSTON BEER INC '100557107 1750 46.6 81550 0

NQ2S EQUITY BKE BUCKLE INC '118440106 4783 29.28 140046.24 0

NQ2S EQUITY CDI C D I CORP '125071100 277 12.95 3587.15 0

NQ2S EQUITY CEC CEC ENTMT INC '125137109 4564 31.92 145682.88 0

NQ2S EQUITY CTS CTS CORP '126501105 500 9.62 4810 0

NQ2S EQUITY CACI CACI INTL INC '127190304 716 48.85 34976.6 0

NQ2S EQUITY CBM CAMBREX CORP '132011107 5833 5.58 32548.14 0

NQ2S EQUITY CMN CANTEL MED CORP '138098108 1907 20.18 38483.26 0

NQ2S EQUITY CRZO CARRIZO OIL + GAS INC '144577103 5578 26.49 147761.22 0

NQ2S EQUITY CCF CHASE CORP '16150R104 157 11.81 1854.17 0

NQ2S EQUITY CHTT CHATTEM INC '162456107 3674 93.3 342784.2 0

NQ2S EQUITY RENT RENTRAK CORP '760174102 2034 17.67 35940.78 0

NQ2S EQUITY ROCM ROCHESTER MED CORP '771497104 2098 11.13 23350.74 0

NQ2S EQUITY RKT ROCK TENN CO '772739207 6816 50.41 343594.56 0

NQ2S EQUITY RSTI ROFIN SINAR TECHNOLOGIES INC '775043102 2640 23.61 62330.4 0

NQ2S EQUITY SAFM SANDERSON FARMS INC '800013104 4183 42.16 176355.28 0

NQ2S EQUITY SAH SONIC AUTOMOTIVE INC '83545G102 1742 10.39 18099.38 0

NQ2S EQUITY SJI SOUTH JERSEY INDS INC '838518108 644 38.18 24587.92 0

NQ2S EQUITY SMSC STANDARD MICROSYSTEMS CORP '853626109 1246 20.78 25891.88 0

NQ2S EQUITY SMP STANDARD MTR PRODS INC '853666105 1825 8.52 15549 0

NQ2S EQUITY SR STANDARD REGISTER '853887107 2894 5.1 14759.4 0

NQ2S EQUITY SCL STEPAN CO '858586100 1386 64.81 89826.66 0

NQ2S EQUITY SF STIFEL FINL CORP '860630102 6112 59.24 362074.88 0

NQ2S EQUITY SSYS STRATASYS INC '862685104 4168 17.28 72023.04 0

NQ2S EQUITY SYX SYSTEMAX INC '871851101 682 15.71 10714.22 0

NQ2S EQUITY TLB TALBOTS INC '874161102 3242 8.91 28886.22 0

NQ2S EQUITY TISI TEAM INC '878155100 3685 18.81 69314.85 0

NQ2S EQUITY TTI TETRA TECHNOLOGIES INC DEL '88162F105 8254 11.08 91454.32 0

NQ2S EQUITY TDSC 3D SYS CORP DEL '88554D205 2736 11.3 30916.8 0

NQ2S EQUITY TIER TIER TECHNOLOGIES INC '88650Q100 2009 8 16072 0

NQ2S EQUITY TSCO TRACTOR SUPPLY CO '892356106 7297 52.96 386449.12 0

NQ2S EQUITY TRCR TRANSCEND SVCS INC '893929208 1314 21.36 28067.04 0

NQ2S EQUITY TRID TRIDENT MICROSYSTEMS INC '895919108 1931 1.86 3591.66 0

NQ2S EQUITY IIVI II VI INC '902104108 3485 31.8 110823 0

NQ2S EQUITY TYL TYLER TECHNOLOGIES INC '902252105 6440 19.91 128220.4 0

NQ2S EQUITY USAK USA TRUCK INC '902925106 1184 12.52 14823.68 0

NQ2S EQUITY ULBI ULTRALIFE CORP COM '903899102 2344 4.32 10126.08 0

NQ2S EQUITY UTEK ULTRATECH INC '904034105 4866 14.86 72308.76 0

NQ2S EQUITY UNF UNIFIRST CORP '904708104 572 48.11 27518.92 0

NQ2S EQUITY UNFI UNITED NAT FOODS INC '911163103 8629 26.74 230739.46 0

NQ2S EQUITY VLNC VALENCE TECHNOLOGY INC '918914102 8900 0.91 8099 0

NQ2S EQUITY WNI SCHIFF NUTRITION INTL INC '806693107 400 7.82 3128 0

NQ2S EQUITY WTSLA WET SEAL INC '961840105 19984 3.45 68944.8 0

NQ2S EQUITY WEYS WEYCO GROUP INC '962149100 1324 23.64 31299.36 0

NQ2S EQUITY WGO WINNEBAGO IND INC. '974637100 577 12.2 7039.4 0

NQ2S EQUITY WWW WOLVERINE WORLD WIDE INC '978097103 9936 27.22 270457.92 0

NQ2S EQUITY WGOV WOODWARD GOVERNOR CO '980745103 9751 25.77 251283.27 0

NQ2S EQUITY INT WORLD FUEL SERVICES CORP. '981475106 11900 26.79 318801 0

NQ2S EQUITY ZOLL ZOLL MED CORP '989922109 3740 26.72 99932.8 0

NQ2S EQUITY AAON AAON INC '000360206 2371 19.49 46210.79 0

NQ2S EQUITY MMSI MERIT MED SYS INC '589889104 5689 19.29 109740.81 0

NQ2S EQUITY MSCC MICROSEMI CORP '595137100 16393 17.75 290975.75 0

NQ2S EQUITY MIDD MIDDLEBY CORP '596278101 3324 49.02 162942.48 0

NQ2S EQUITY MSA MINE SAFETY APPLIANCES CO '602720104 5040 26.53 133711.2 0

NQ2S EQUITY MCRI MONARCH CASINO + RESORT INC '609027107 1400 8.1 11340 0

NQ2S EQUITY MNRO MONRO MUFFLER BRAKE INC '610236101 3429 33.44 114665.76 0

NQ2S EQUITY LABL MULTI COLOR CORP '625383104 1980 12.21 24175.8 0

NQ2S EQUITY NABI NABI BIOPHARMACEUTICALS '629519109 8032 4.9 39356.8 0

NQ2S EQUITY NCS NCI BLDG SYS INC '628852105 1100 1.81 1991 0

NQ2S EQUITY NPSP NPS PHARMACEUTICALS INC '62936P103 10275 3.4 34935 0

NQ2S EQUITY NPK NATIONAL PRESTO INDS INC '637215104 987 109.23 107810.01 0

NQ2S EQUITY NRCI NATIONAL RESH CORP '637372103 365 20.7 7555.5 0

NQ2S EQUITY NWK NETWORK EQUIP TECHNOLOGIES '641208103 3147 4.05 12745.35 0

NQ2S EQUITY FALC FALCONSTOR SOFTWARE INC '306137100 7355 4.06 29861.3 0

NQ2S EQUITY NBIX NEUROCRINE BIOSCIENCES INC '64125C109 8305 2.72 22589.6 0

NQ2S EQUITY NLCI NOBEL LEARNING CMNTYS INC '654889104 759 7.59 5760.81 0

NQ2S EQUITY NOVA NOVAMED EYECARE INC '66986W108 2063 3.88 8004.44 0

NQ2S EQUITY NUTR NUTRACEUTICAL INTL CORP '67060Y101 100 12.37 1237 0

NQ2S EQUITY OSIS OSI SYS INC '671044105 2319 27.28 63262.32 0

NQ2S EQUITY ODFL OLD DOMINION FREIGHT LINE INC '679580100 929 30.7 28520.3 0

NQ2S EQUITY ONXX ONYX PHARMACEUTICALS INC '683399109 12520 29.34 367336.8 0

NQ2S EQUITY ORB ORBITAL SCIENCES CORP '685564106 11344 15.26 173109.44 0

NQ2S EQUITY OXM OXFORD INDS INC '691497309 1777 20.68 36748.36 0

NQ2S EQUITY PICO PICO HLDGS INC '693366205 1821 32.73 59601.33 0

NQ2S EQUITY PTC PAR TECHNOLOGY '698884103 1181 5.78 6826.18 0

NQ2S EQUITY PTEC PHOENIX TECHNOLOGIES LTD '719153108 7500 2.75 20625 0

NQ2S EQUITY PNK PINNACLE ENTMT INC '723456109 6611 8.98 59366.78 0

NQ2S EQUITY POWL POWELL INDS INC '739128106 1591 31.53 50164.23 0

NQ2S EQUITY PSMT PRICESMART INC '741511109 3223 20.44 65878.12 0

NQ2S EQUITY QADI QAD INC '74727D108 2235 6.11 13655.85 0

NQ2S EQUITY QSII QUALITY SYSTEMS '747582104 4759 62.79 298817.61 0

NQ2S EQUITY QDEL QUIDEL CORP '74838J101 5309 13.78 73158.02 0

NQ2S EQUITY RLI RLI CORP '749607107 1548 53.25 82431 0

NQ2S EQUITY RES RPC INC '749660106 5802 10.4 60340.8 0

NQ2S EQUITY ELGX ENDOLOGIX INC '29266S106 9951 5.28 52541.28 0

NQ2S EQUITY RSYS RADISYS CORP '750459109 4810 9.55 45935.5 0

NQ2S EQUITY RAVN RAVEN INDS INC '754212108 3276 31.77 104078.52 0

NQ2S EQUITY REGN REGENERON PHARMACEUTICALS INC '75886F107 12765 24.18 308657.7 0

NQ2S EQUITY RGEN REPLIGEN CORP '759916109 6600 4.11 27126 0

NQ2S EQUITY HBHC HANCOCK HLDG CO '410120109 724 43.79 31703.96 0

NQ2S EQUITY HGR HANGER ORTHOPEDIC GROUP '41043F208 1059 13.83 14645.97 0

NQ2S EQUITY HWK HAWK CORP '420089104 200 17.61 3522 0

NQ2S EQUITY HCSG HEALTHCARE SVCS GROUP INC '421906108 8731 21.46 187367.26 0

NQ2S EQUITY HEI HEICO CORP NEW '422806109 4686 44.33 207730.38 0

NQ2S EQUITY HXL HEXCEL CORP NEW '428291108 19444 12.98 252383.12 0

NQ2S EQUITY HITK HI TECH PHARMACAL CO INC '42840B101 405 28.05 11360.25 0

NQ2S EQUITY HOV HOVNANIAN ENTERPRISES INC '442487203 6115 3.84 23481.6 0

NQ2S EQUITY HUBG HUB GROUP INC '443320106 3650 26.83 97929.5 0

NQ2S EQUITY HURC HURCO CO INC '447324104 151 14.8 2234.8 0

NQ2S EQUITY ICTG ICT GROUP INC '44929Y101 1636 16.33 26715.88 0

NQ2S EQUITY ICUI ICU MEDICAL INC '44930G107 2579 36.44 93978.76 0

NQ2S EQUITY BLUD IMMUCOR CORP '452526106 14188 20.24 287165.12 0

NQ2S EQUITY IPAR INTER PARFUMS INC '458334109 591 12.17 7192.47 0

NQ2S EQUITY IFSIA INTERFACE INC '458665106 9877 8.31 82077.87 0

NQ2S EQUITY IRIS IRIS INTL INC '46270W105 3834 12.36 47388.24 0

NQ2S EQUITY ISLE ISLE CAPRI CASINOS INC '464592104 3288 7.48 24594.24 0

NQ2S EQUITY JJSF J + J SNACK FOODS CORP '466032109 2901 39.96 115923.96 0

NQ2S EQUITY JDAS JDA SOFTWARE GROUP INC '46612K108 4461 25.47 113621.67 0

NQ2S EQUITY EPHC EPOCH HLDG CORP '29428R103 2345 10.45 24505.25 0

NQ2S EQUITY JOSB JOS A BANK CLOTHIERS INC '480838101 3709 42.19 156482.71 0

NQ2S EQUITY KSWS K SWISS INC '482686102 3175 9.94 31559.5 0

NQ2S EQUITY KVHI KVH INDS INC '482738101 2830 14.75 41742.5 0

NQ2S EQUITY KAMN KAMAN CORP '483548103 4497 23.09 103835.73 0

NQ2S EQUITY KNDL KENDLE INTL INC '48880L107 507 18.31 9283.17 0

NQ2S EQUITY NGA NORTH AMERN GALVANIZING '65686Y109 1559 4.85 7561.15 0

NQ2S EQUITY KLIC KULICKE + SOFFA INDS INC '501242101 14079 5.39 75885.81 0

NQ2S EQUITY LMIA LMI AEROSPACE INC '502079106 800 13.3 10640 0

NQ2S EQUITY LXU LSB INDS INC '502160104 3555 14.1 50125.5 0

NQ2S EQUITY LACO LAKES ENTMT INC '51206P109 1891 2.51 4746.41 0

NQ2S EQUITY LNET LODGENET INTERACTIVE CORP '540211109 2894 5.53 16003.82 0

NQ2S EQUITY LUFK LUFKIN INDS INC '549764108 2616 73.2 191491.2 0

NQ2S EQUITY MHO M/I HOMES INC '55305B101 623 10.39 6472.97 0

NQ2S EQUITY MTSC MTS SYS CORP '553777103 314 28.74 9024.36 0

NQ2S EQUITY TUC MAC GRAY CORP '554153106 587 10.3 6046.1 0

NQ2S EQUITY MRTN MARTEN TRANS LTD '573075108 3168 17.95 56865.6 0

NQ2S EQUITY MTRX MATRIX SVC CO '576853105 1703 10.65 18136.95 0

NQ2S EQUITY MXWL MAXWELL TECHNOLOGIES INC '577767106 4594 17.84 81956.96 0

NQ2S EQUITY MDCI MEDICAL ACTION IND INC '58449L100 2145 16.06 34448.7 0

NQ2S EQUITY CLH CLEAN HBRS INC '184496107 4095 59.61 244102.95 0

NQ2S EQUITY CMTL COMTECH TELECOMMUNICATIONS '205826209 5769 35.05 202203.45 0

NQ2S EQUITY CTWS CONNECTICUT WTR SVC INC '207797101 112 24.77 2774.24 0

NQ2S EQUITY MALL PC MALL INC '69323K100 801 5.22 4181.22 0

NQ2S EQUITY CACC CREDIT ACCEPTANCE CORP '225310101 1143 42.1 48120.3 0

NQ2S EQUITY CRMT AMERICAS CAR MART INC '03062T105 1106 26.33 29120.98 0

NQ2S EQUITY CUB CUBIC CORP '229669106 3219 37.3 120068.7 0

NQ2S EQUITY STEM STEMCELLS INC '85857R105 22171 1.26 27935.46 0

NQ2S EQUITY DAR DARLING INTL INC '237266101 16898 8.38 141605.24 0

NQ2S EQUITY DECK DECKERS OUTDOOR CORP '243537107 2596 101.72 264065.12 0

NQ2S EQUITY DEL DELTIC TIMBER CORP '247850100 1698 46.18 78413.64 0

NQ2S EQUITY DGII DIGI INTL INC '253798102 1923 9.12 17537.76 0

NQ2S EQUITY DIOD DIODES INC '254543101 6924 20.45 141595.8 0

NQ2S EQUITY DBRN DRESS BARN INC '261570105 2550 23.1 58905 0

NQ2S EQUITY BOOM DYNAMIC MATLS CORP '267888105 2649 20.05 53112.45 0

NQ2S EQUITY ELMG EMS TECHNOLOGIES INC '26873N108 2319 14.5 33625.5 0

NQ2S EQUITY ESE ESCO TECHNOLOGIES INC '296315104 5371 35.85 192550.35 0

NQ2S EQUITY EME EMCOR GROUP INC '29084Q100 4282 26.9 115185.8 0

NQ2S EQUITY ESL ESTERLINE TECHNOLOGIES CORP '297425100 1993 40.77 81254.61 0

NQ2S EQUITY EXAR EXAR CORP 1 '300645108 900 7.11 6399 0

NQ2S EQUITY EXPO EXPONENT INC '30214U102 2808 27.84 78174.72 0

NQ2S EQUITY EZPW EZCORP INC '302301106 9062 17.21 155957.02 0

NQ2S EQUITY FEIC FEI CO '30241L109 6876 23.36 160623.36 0

NQ2S EQUITY FINL FINISH LINE INC '317923100 4581 12.55 57491.55 0

NQ2S EQUITY FCFS FIRST CASH FINANCIAL SERVICES '31942D107 4748 22.19 105358.12 0

NQ2S EQUITY FLDR FLANDERS CORP '338494107 3500 4.46 15610 0

NQ2S EQUITY FC FRANKLIN COVEY CO '353469109 2371 6.3 14937.3 0

NQ2S EQUITY FRED FREDS INC '356108100 2577 10.2 26285.4 0

NQ2S EQUITY FRS FRISCHS RESTAURANTS INC '358748101 100 23.85 2385 0

NQ2S EQUITY GPX GP STRATEGIES CORP '36225V104 2164 7.53 16294.92 0

NQ2S EQUITY GIII G III APPAREL GROUP LTD '36237H101 1017 21.67 22038.39 0

NQ2S EQUITY GNCMA GENERAL COMMUNICATION INC '369385109 5147 6.38 32837.86 0

NQ2S EQUITY GWR GENESEE + WYO INC '371559105 7485 32.64 244310.4 0

NQ2S EQUITY GRC GORMAN RUPP CO '383082104 1917 27.64 52985.88 0

NQ2S EQUITY GHM GRAHAM CORP '384556106 1418 20.7 29352.6 0

NQ2S EQUITY GVA GRANITE CONSTR INC '387328107 953 33.66 32077.98 0

NQ2S EQUITY GIFI GULF IS FABRICATION INC '402307102 205 21.03 4311.15 0

NQ2S EQUITY GLF GULFMARK OFFSHORE INC '402629109 2458 28.31 69585.98 0

NQ2S EQUITY GYMB GYMBOREE CORP '403777105 4698 43.49 204316.02 0

NQ2S EQUITY GTIV GENTIVA HEALTH SVCS INC '37247A102 2332 27.01 62987.32 0

NQ2S EQUITY IMN IMATION CORP '45245A107 217 8.72 1892.24 0

NQ2S EQUITY OLN OLIN CORP '680665205 1520 17.52 26630.4 0

NQ2S EQUITY WMK WEIS MKTS INC '948849104 418 36.36 15198.48 0

NQ2S EQUITY WOR WORTHINGTON INDS IN '981811102 11353 13.07 148383.71 0

NQ2S EQUITY AIR AAR CORP '000361105 724 22.98 16637.52 0

NQ2S EQUITY AEPI AEP INDS INC '001031103 1031 38.28 39466.68 0

NQ2S EQUITY AIRM AIR METHODS CORP '009128307 2215 33.62 74468.3 0

NQ2S EQUITY AAI AIRTRAN HOLDINGS INC '00949P108 27716 5.22 144677.52 0

NQ2S EQUITY ALCO ALICO INC '016230104 627 28.46 17844.42 0

NQ2S EQUITY AFAM ALMOST FAMILY INC '020409108 1578 39.53 62378.34 0

NQ2S EQUITY AMSWA AMERICAN SOFTWARE INC '029683109 4424 6 26544 0

NQ2S EQUITY ASCA AMERISTAR CASINOS INC '03070Q101 5210 15.23 79348.3 0

NQ2S EQUITY ANAD ANADIGICS INC '032515108 9663 4.22 40777.86 0

NQ2S EQUITY ALOG ANALOGIC CORP '032657207 1709 38.51 65813.59 0

NQ2S EQUITY ARQL ARQULE INC '04269E107 4771 3.69 17604.99 0

NQ2S EQUITY AROW ARROW FINL CORP '042744102 1071 25 26775 0

NQ2S EQUITY ATRO ASTRONICS CORP '046433108 1686 8.55 14415.3 0

NQ2S EQUITY ATRI ATRION CORP '049904105 310 155.72 48273.2 0

NQ2S EQUITY AVID AVID TECHNOLOGY INC '05367P100 1247 12.76 15911.72 0

NQ2S EQUITY AZZ AZZ INC '002474104 2461 32.7 80474.7 0

NQ2S EQUITY BMI BADGER METER INC '056525108 2988 39.82 118982.16 0

NQ2S EQUITY BKR BAKER MICHAEL CORP '057149106 1611 41.4 66695.4 0

NQ2S EQUITY BHE BENCHMARK ELECTRS INC '08160H101 1454 18.91 27495.14 0

NQ2S EQUITY SYNO SYNOVIS LIFE TECHNOLOGIES INC '87162G105 2483 12.91 32055.53 0

NQ2S EQUITY BOLT BOLT TECHNOLOGY CORP '097698104 590 11.02 6501.8 0

NQ2S EQUITY BAMM BOOKS A MILLION INC '098570104 200 6.72 1344 0

NQ2S EQUITY CBK CHRISTOPHER + BANKS CORP '171046105 887 7.62 6758.94 0

NQ2S EQUITY BEXP BRIGHAM EXPL CO '109178103 11143 13.55 150987.65 0

NQ2S EQUITY CPY CPI CORP '125902106 1152 12.28 14146.56 0

NQ2S EQUITY CALM CAL MAINE FOODS INC '128030202 2718 34.08 92629.44 0

NQ2S EQUITY CATO CATO CORP NEW '149205106 5705 20.06 114442.3 0

NQ2S EQUITY CGI CELADON GROUP INC '150838100 3407 10.85 36965.95 0

NQ2S EQUITY CHRS CHARMING SHOPPES INC '161133103 1594 6.47 10313.18 0

NQ2S EQUITY CKP CHECKPOINT SYS INC '162825103 1989 15.25 30332.25 0

NQ2S EQUITY CHE CHEMED CORP NEW '16359R103 4556 47.97 218551.32 0

NQ2S EQUITY CRUS CIRRUS LOGIC INC '172755100 13447 6.82 91708.54 0

NQ2S EQUITY CIA CITIZENS INC AMER '174740100 5365 6.53 35033.45 0

NQ2S EQUITY CHCO CITY HLDG CO '177835105 220 32.33 7112.6 0

NQ2S EQUITY AVD AMERICAN VANGUARD CORP '030371108 707 8.3 5868.1 0

NQ2S EQUITY VLGEA VILLAGE SUPER MKT INC '927107409 1214 27.32 33166.48 0

NQ2S EQUITY GVP GSE SYS INC '36227K106 3900 5.48 21372 0

NQ2S EQUITY AP AMPCO PITTSBURGH CORP '032037103 935 31.53 29480.55 0

NQ2S EQUITY APOG APOGEE ENTERPRISES INC '037598109 391 14 5474 0

NQ2S EQUITY APSG APPLIED SIGNAL TECHNOLOGY INC '038237103 2678 19.29 51658.62 0

NQ2S EQUITY CKR CKE RESTAURANTS INC '12561E105 10025 8.46 84811.5 0

NQ2S EQUITY CCC CALGON CARBON CORP '129603106 10940 13.9 152066 0

NQ2S EQUITY CWT CALIFORNIA WATER SERVICE GRP '130788102 338 36.82 12445.16 0

NQ2S EQUITY CASY CASEYS GEN STORES INC '147528103 6389 31.92 203936.88 0

NQ2S EQUITY GY GENCORP INC '368682100 10335 7 72345 0

NQ2S EQUITY GSBC GREAT SOUTHN BANCORP INC '390905107 359 21.36 7668.24 0

NQ2S EQUITY MCS MARCUS CORP '566330106 400 12.82 5128 0

NQ2S EQUITY MGRC MCGRATH RENTCORP '580589109 748 22.36 16725.28 0

NQ2S EQUITY PKE PARK ELECTROCHEMICAL CORP '700416209 2615 27.64 72278.6 0

NQ2S EQUITY RBN ROBBINS + MYERS INC '770196103 368 23.52 8655.36 0

NQ2S EQUITY WSO WATSCO INC '942622200 4959 48.98 242891.82 0

NQ2S EQUITY WST WEST PHARMACEUTICAL SVCS INC '955306105 6652 39.2 260758.4 0

NQ2S EQUITY ABM ABM INDS INC '000957100 2206 20.66 45575.96 0

NQ2S EQUITY BMTC BRYN MAWR BK CORP '117665109 359 15.09 5417.31 0

NQ2S EQUITY CRR CARBO CERAMICS INC '140781105 3630 68.17 247457.1 0

NQ2S EQUITY CATY CATHAY GENERAL BANCORP '149150104 5429 7.55 40988.95 0

NQ2S EQUITY CLC CLARCOR INC '179895107 3867 32.44 125445.48 0

NQ2S EQUITY FARM FARMER BROS CO '307675108 521 19.74 10284.54 0

NQ2S EQUITY GTY GETTY RLTY CORP NEW '374297109 1314 23.53 30918.42 0

NQ2S EQUITY MATW MATTHEWS INTL CORP '577128101 6109 35.43 216441.87 0

NQ2S EQUITY VIVO MERIDIAN BIOSCIENCE INC '589584101 8328 21.55 179468.4 0

NQ2S EQUITY MEI METHODE ELECTRS INC '591520200 841 8.68 7299.88 0

NQ2S EQUITY VALU VALUE LINE INC '920437100 200 25.11 5022 0

NQ2S EQUITY WDFC WD 40 CO '929236107 2324 32.36 75204.64 0

NQ2S EQUITY AEC ASSOCIATED ESTATES RLTY CORP '045604105 540 11.27 6085.8 0

NQ2S EQUITY MAA MID AMER APT CMNTYS INC '59522J103 2876 48.28 138853.28 0

NQ2S EQUITY OMN OMNOVA SOLUTIONS INC '682129101 9034 6.13 55378.42 0

NQ2S EQUITY PII POLARIS INDS INC '731068102 6210 43.63 270942.3 0

NQ2S EQUITY BFS SAUL CTRS INC '804395101 854 32.76 27977.04 0

NQ2S EQUITY SKT TANGER FACTORY OUTLET CTRS INC '875465106 4362 38.99 170074.38 0

NQ2S EQUITY ALK ALASKA AIR GROUP INC '011659109 390 34.56 13478.4 0

NQ2S EQUITY ARJ ARCH CHEMICALS INC '03937R102 845 30.88 26093.6 0

NQ2S EQUITY CTB COOPER TIRE + RUBR CO '216831107 11864 20.05 237873.2 0

NQ2S EQUITY FFG FBL FINL GROUP INC '30239F106 1182 18.52 21890.64 0

NQ2S EQUITY MAXY MAXYGEN INC '577776107 4539 6.09 27642.51 0

NQ2S EQUITY NITE KNIGHT CAP GROUP INC '499005106 9469 15.4 145822.6 0

NQ2S EQUITY VICR VICOR CORP '925815102 1435 9.3 13345.5 0

NQ2S EQUITY ADTN ADTRAN INC '00738A106 8642 22.55 194877.1 0

NQ2S EQUITY ACXM ACXIOM CORP '005125109 11091 13.42 148841.22 0

NQ2S EQUITY ELNK EARTHLINK INC '270321102 2794 8.31 23218.14 0

NQ2S EQUITY ASIA ASIAINFO HLDGS INC '04518A104 6228 30.47 189767.16 0

NQ2S EQUITY ALTH ALLOS THERAPEUTICS INC '019777101 14754 6.57 96933.78 0

NQ2S EQUITY WBSN WEBSENSE INC '947684106 9115 17.46 159147.9 0

NQ2S EQUITY LXRX LEXICON PHARMACEUTICALS INC '528872104 9047 1.7 15379.9 0

NQ2S EQUITY PLXT PLX TECHNOLOGY INC '693417107 7127 3.23 23020.21 0

NQ2S EQUITY ININ INTERACTIVE INTELLIGENCE INC '45839M103 2600 18.44 47944 0

NQ2S EQUITY PTIE PAIN THERAPEUTICS INC '69562K100 7470 5.36 40039.2 0

NQ2S EQUITY VASC VASCULAR SOLUTIONS INC '92231M109 3484 8.39 29230.76 0

NQ2S EQUITY RNWK REALNETWORKS INC '75605L104 9163 3.71 33994.73 0

NQ2S EQUITY DLX DELUXE CORP '248019101 5636 14.79 83356.44 0

NQ2S EQUITY MW MENS WEARHOUSE INC '587118100 584 21.06 12299.04 0

NQ2S EQUITY SSD SIMPSON MFG INC '829073105 5939 26.89 159699.71 0

NQ2S EQUITY KFY KORN / FERRY INTL '500643200 574 16.5 9471 0

NQ2S EQUITY VSEC VSE CORP '918284100 700 45.08 31556 0

NQ2S EQUITY ADVS ADVENT SOFTWARE INC '007974108 3068 40.73 124959.64 0

NQ2S EQUITY CSGS CSG SYS INTL INC '126349109 4279 19.09 81686.11 0

NQ2S EQUITY EXBD CORPORATE EXECUTIVE BRD CO '21988R102 6865 22.82 156659.3 0

NQ2S EQUITY IMMR IMMERSION CORP '452521107 5992 4.57 27383.44 0

NQ2S EQUITY ISYS INTEGRAL SYS INC MD '45810H107 717 8.66 6209.22 0

NQ2S EQUITY NDN 99 CENTS ONLY STORES '65440K106 8438 13.07 110284.66 0

NQ2S EQUITY LANC LANCASTER COLONY CORP '513847103 3855 49.7 191593.5 0

NQ2S EQUITY IAAC INTERNATIONAL ASSETS HLDG CORP '459028106 800 14.54 11632 0

NQ2S EQUITY IGTE IGATE CORP '45169U105 4373 10 43730 0

NQ2S EQUITY MCCC MEDIACOM COMMUNICATIONS CORP '58446K105 3024 4.47 13517.28 0

NQ2S EQUITY BID SOTHEBYS '835898107 12360 22.48 277852.8 0

NQ2S EQUITY CCMP CABOT MICROELECTRONICS CORP '12709P103 525 32.96 17304 0

NQ2S EQUITY KKD KRISPY KREME DOUGHNUTS INC '501014104 12621 2.95 37231.95 0

NQ2S EQUITY PZZA PAPA JOHNS INTL INC '698813102 3653 23.36 85334.08 0

NQ2S EQUITY WLB WESTMORELAND COAL CO '960878106 598 8.91 5328.18 0

NQ2S EQUITY SMMX SYMYX TECHNOLOGIES INC '87155S108 5842 5.5 32131 0

NQ2S EQUITY ALSK ALASKA COMMUNICATIONS SYS INC '01167P101 8987 7.98 71716.26 0

NQ2S EQUITY STNR STEINER LEISURE LTD 'P8744Y102 1482 39.76 58924.32 0

NQ2S EQUITY MLHR MILLER HERMAN INC '600544100 10769 15.98 172088.62 0

NQ2S EQUITY ASI AMERICAN SAFETY INSURANCE HLD 'G02995101 200 14.45 2890 0

NQ2S EQUITY AKR ACADIA RLTY TR '004239109 1952 16.87 32930.24 0

NQ2S EQUITY UMH UMH PPTYS INC '903002103 200 8.48 1696 0

NQ2S EQUITY UHT UNIVERSAL HEALTH RLTY INCOME '91359E105 1222 32.03 39140.66 0

NQ2S EQUITY ARGN AMERIGON INC '03070L300 4562 7.94 36222.28 0

NQ2S EQUITY DDMX DYNAMEX INC '26784F103 1493 18.1 27023.3 0

NQ2S EQUITY FLIC FIRST LONG IS CORP '320734106 245 25.25 6186.25 0

NQ2S EQUITY IPXL IMPAX LABORATORIES INC '45256B101 12157 13.6 165335.2 0

NQ2S EQUITY MGAM MULTIMEDIA GAMES INC '625453105 1144 6.01 6875.44 0

NQ2S EQUITY HGRD HEALTH GRADES INC '42218Q102 5080 4.29 21793.2 0

NQ2S EQUITY PANL UNIVERSAL DISPLAY CORP '91347P105 5905 12.36 72985.8 0

NQ2S EQUITY VTAL VITAL IMAGES INC '92846N104 2068 12.69 26242.92 0

NQ2S EQUITY YDNT YOUNG INNOVATIONS INV '987520103 815 24.78 20195.7 0

NQ2S EQUITY ARDNA ARDEN GROUP INC '039762109 218 95.62 20845.16 0

NQ2S EQUITY PMTI PALOMAR MED TECHNOLOGIES INC '697529303 2802 10.08 28244.16 0

NQ2S EQUITY FLWS FLOWERS COM INC '68243Q106 1297 2.65 3437.05 0

NQ2S EQUITY CASS CASS INFORMATION SYSTEMS INC '14808P109 1697 30.4 51588.8 0

NQ2S EQUITY KNOT KNOT INC '499184109 6193 10.07 62363.51 0

NQ2S EQUITY UBET YOUBET COM INC '987413101 6577 2.87 18875.99 0

NQ2S EQUITY GPOR GULFPORT ENERGY CORP '402635304 5099 11.45 58383.55 0

NQ2S EQUITY ISRL ISRAMCO INC '465141406 170 71.5 12155 0

NQ2S EQUITY OFIX ORTHOFIX INTERNATIONAL NV 'N6748L102 3550 30.97 109943.5 0

NQ2S EQUITY PRK PARK NATL CORP '700658107 131 58.88 7713.28 0

NQ2S EQUITY ORCC ONLINE RES CORP '68273G101 3538 5.26 18609.88 0

NQ2S EQUITY PTRY PANTRY INC '698657103 586 13.59 7963.74 0

NQ2S EQUITY IBOC INTERNATIONAL BANCSHARES CORP '459044103 90 18.93 1703.7 0

NQ2S EQUITY LIOX LIONBRIDGE TECHNOLOGIES INC '536252109 12310 2.3 28313 0

NQ2S EQUITY IXYS IXYS CORP DEL '46600W106 4196 7.42 31134.32 0

NQ2S EQUITY VCLK VALUECLICK INC '92046N102 17473 10.12 176826.76 0

NQ2S EQUITY RTEC RUDOLPH TECHNOLOGIES INC '781270103 2536 6.72 17041.92 0

NQ2S EQUITY TREX TREX INC '89531P105 2813 19.6 55134.8 0

NQ2S EQUITY VDSI VASCO DATA SEC INTL INC '92230Y104 4426 6.27 27751.02 0

NQ2S EQUITY CRWN CROWN MEDIA HLDGS INC '228411104 1400 1.45 2030 0

NQ2S EQUITY CNQR CONCUR TECHNOLOGIES INC '206708109 8041 42.75 343752.75 0

NQ2S EQUITY DSCM DRUGSTORE COM INC '262241102 17894 3.09 55292.46 0

NQ2S EQUITY ARTG ART TECHNOLOGY GROUP INC '04289L107 26047 4.51 117471.97 0

NQ2S EQUITY IT GARTNER INC '366651107 11948 18.04 215541.92 0

NQ2S EQUITY PCTI PC TEL INC '69325Q105 709 5.92 4197.28 0

NQ2S EQUITY SYKE SYKES ENTERPRISES INC '871237103 7128 25.47 181550.16 0

NQ2S EQUITY VITA ORTHOVITA INC '68750U102 13627 3.51 47830.77 0

NQ2S EQUITY NHC NATIONAL HEALTHCARE CORP '635906100 711 36.11 25674.21 0

NQ2S EQUITY BNHNA BENIHANA INC '082047200 1812 3.79 6867.48 0

NQ2S EQUITY IRET INVESTORS REAL ESTATE TR '461730103 1044 9 9396 0

NQ2S EQUITY SGMO SANGAMO BIOSCIENCES INC '800677106 8995 5.92 53250.4 0

NQ2S EQUITY ENTG ENTEGRIS INC '29362U104 350 5.28 1848 0

NQ2S EQUITY LPSN LIVEPERSON INC '538146101 8505 6.97 59279.85 0

NQ2U CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 135023.74 100 135023.74 0.140063 12/31/2030

NQ2U CASH US DOLLAR 'USD 0 1 0 0

NQ2V EQUITY ABERDEEN DBT EMERGING MKTS '00599H919 3340962.778 39.554503 132150122.2 0

NQ2V CASH US DOLLAR 'USD 0 1 0 0

NQ2V CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 3678.08 100 3678.08 0.140063 12/31/2009

NQ2W EQUITY OPPENHEIMER OPCAP STRUCTURED '68379A917 72880000 1.024424 74660021.12 0

NQ2W CASH US DOLLAR 'USD 0 1 0 0

NQ2X CASH US DOLLAR 'USD 0 1 0 0

NQ2X CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 2328.26 100 2328.26 0.140063 12/31/2009

NQ2X EQUITY WTC CTF DIVERSIFIED '94799B970 6520869.981 10.85 70751439.29 0

NQ2Z CASH US DOLLAR 'USD 0 1 0 0

NQ2Z CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 44864.65 100 44864.65 0.140063 12/31/2009

NQ2Z EQUITY WTC CTF OPPORTUNISTIC '94799B913 7912016.702 9.98 78961926.69 0

NQ40 CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 562465.57 100 562465.57 0.140063 12/31/2030

NQ40 EQUITY NRTLQ NORTEL NETWORKS CORP NEW '656568508 204 0.023 4.69 0

NQ40 CASH US DOLLAR 'USD 0 1 0 0

NQ40 CASH US DOLLAR 'USD 0 1 0 0

NQ41 CASH BRAZILIAN REAL 'BRL 50.62 0.573658 29.04 0

NQ41 CASH US DOLLAR 'USD 0 1 0 0

NQ41 FIXED INCOME CIA VALE RIO DOCE 'B011X9II2 3200 0.803121 25.7 1 9/29/2049

NQ4A EQUITY VPIC PIMCO STOCKPLUS '96999C930 104927.489 1000.09047 104936981.8 0

NQ4A EQUITY VPIC MONDRIAN '96999C914 69822.17 1226.163243 85613378.4 0

NQ4A EQUITY VPIC SSGA RUSSELL 2500 '96999B916 26443.018 995.068629 26312617.67 0

NQ4A EQUITY VPIC SSGA '96999C948 53992.234 1018.202905 54975049.51 0

NQ4A EQUITY VPIC T ROWE ENHANCED INDEX '96999C922 102351.141 1019.396269 104336371.3 0

NQ4A EQUITY VPIC POST '96999C955 48639.324 1273.461382 61940300.76 0

NQ4A EQUITY VPIC DELAWARE '96999D995 4753.322 949.628102 4513888.15 0

NQ4A EQUITY VPIC PIMCO ALL ASSET FUND '96999D912 56396.391 1198.531756 67592865.54 0

NQ4A EQUITY VPIC MELLON GLOBAL ALPHA FUND '96999C963 45563.059 984.009875 44834499.99 0

NQ4A EQUITY VPIC MONDRIAN GLOBAL FIXED '96999N928 37643.482 1371.723748 51636458.22 0

NQ4A EQUITY VPIC REAL ESTATE FUND '96999C997 90022.313 634.375685 57107966.47 0

NQ4A EQUITY VPIC SSGA RUSSELL 2000 '96999D938 47372.669 871.030666 41263047.43 0

NQ4A EQUITY VPIC ABERDEEN '926999970 54057.358 1127.908241 60971739.57 0

NQ4A EQUITY VPIC OPPENHEIMER '92699D930 32360.919 1056.125054 34177177.33 0

NQ4A EQUITY VPIC WELLINGTON DAS FIXED '998DZB905 30236.767 1073.454416 32457791.06 0

NQ4A EQUITY VPIC WELLINGTON GAA '94999N998 34301.445 1055.987139 36221884.77 0

NQ4A EQUITY VPIC KDP INVTMENT ADVISORS INC '96999F966 9630 1030.264559 9921447.7 0

NQ4A EQUITY VPIC CHAMPLAIN INVESTMENT PRTS '96999F974 9630 1064.852231 10254526.98 0

NQ4A EQUITY VPIC AQR CAPITAL MNGEMENT LLC '96999F958 32110 1049.507716 33699692.76 0

NQ4A EQUITY VPIC PIMCO CORE PLUS 1383 '929TDZ905 164729.23 1009.256429 166254034.4 0

NQ4A EQUITY VPIC WELLINGTON EMERGING DEBT '94999R965 25900 1001.41955 25936766.35 0

NQ4A EQUITY VPIC BARCLAYS TIPS '96999N944 38850 981.01615 38112477.43 0

NQ4A EQUITY VPIC SCHRODER '96999F982 14900 1000.003925 14900058.48 0

NQ4A CASH US DOLLAR 'USD 0 1 0 0

NQ4A EQUITY VPIC WELLINGTON '96999B981 34823.085 1161.503308 40447128.42 0

NQ4A EQUITY VPIC BRANDYWINE '96999B999 39058.456 1348.541475 52671947.87 0

NQ4A EQUITY VPIC ACADIAN '96999B965 74840.628 1068.266573 79949741.19 0

NQ4B EQUITY VPIC PIMCO STOCKPLUS '96999C930 97733.862 1000.09047 97742703.98 0

NQ4B EQUITY VPIC ACADIAN '96999B965 68335.054 1068.266573 73000053.95 0

NQ4B EQUITY VPIC SSGA RUSSELL 2500 '96999B916 25769.525 995.068629 25642445.91 0

NQ4B EQUITY VPIC SSGA '96999C948 49413.68 1018.202905 50313152.52 0

NQ4B EQUITY VPIC T ROWE ENHANCED INDEX '96999C922 95319.248 1019.396269 97168085.78 0

NQ4B EQUITY VPIC POST '96999C955 41479.362 1273.461382 52822365.66 0

NQ4B EQUITY VPIC DELAWARE '96999D995 5543.112 949.628102 5263894.93 0

NQ4B EQUITY VPIC PIMCO ALL ASSET FUND '96999D912 48169.431 1198.531756 57732592.72 0

NQ4B EQUITY VPIC MELLON GLOBAL ALPHA FUND '96999C963 42510.805 984.009875 41831051.91 0

NQ4B EQUITY VPIC MONDRIAN GLOBAL FIXED '96999N928 32493.33 1371.723748 44571872.41 0

NQ4B EQUITY VPIC REAL ESTATE FUND '96999C997 67114.93 634.375685 42576079.69 0

NQ4B EQUITY VPIC SSGA RUSSELL 2000 '96999D938 43887.076 871.030666 38226989.04 0

NQ4B EQUITY VPIC ABERDEEN '926999970 46561.682 1127.908241 52517304.84 0

NQ4B EQUITY VPIC OPPENHEIMER '92699D930 28058.206 1056.125054 29632974.33 0

NQ4B EQUITY VPIC WELLINGTON DAS FIXED '998DZB905 26150.414 1073.454416 28071277.39 0

NQ4B EQUITY VPIC WELLINGTON GAA '94999N998 29882.18 1055.987139 31555197.77 0

NQ4B EQUITY VPIC KDP INVTMENT ADVISORS INC '96999F966 8330 1030.264559 8582103.78 0

NQ4B EQUITY VPIC CHAMPLAIN INVESTMENT PRTS '96999F974 8330 1064.852231 8870219.08 0

NQ4B EQUITY VPIC AQR CAPITAL MNGEMENT LLC '96999F958 27760 1049.507716 29134334.2 0

NQ4B EQUITY VPIC PIMCO CORE PLUS 1383 '929TDZ905 141777.492 1009.256429 143089845.3 0

NQ4B EQUITY VPIC WELLINGTON EMERGING DEBT '94999R965 22700 1001.41955 22732223.79 0

NQ4B EQUITY VPIC BARCLAYS TIPS '96999N944 34000 981.01615 33354549.1 0

NQ4B EQUITY VPIC SCHRODER '96999F982 10200 1000.003925 10200040.04 0

NQ4B CASH US DOLLAR 'USD 0 1 0 0

NQ4B EQUITY VPIC BRANDYWINE '96999B999 33723.293 1348.541475 45477259.28 0

NQ4B EQUITY VPIC MONDRIAN '96999C914 60313.698 1226.163243 73954439.54 0

NQ4B EQUITY VPIC WELLINGTON '96999B981 32052.967 1161.503308 37229627.2 0

NQ4D EQUITY VPIC SSGA '96999C948 13484.241 1018.202905 13729693.36 0

NQ4D EQUITY VPIC T ROWE ENHANCED INDEX '96999C922 25205.769 1019.396269 25694666.88 0

NQ4D EQUITY VPIC POST '96999C955 11186.5 1273.461382 14245575.75 0

NQ4D EQUITY VPIC DELAWARE '96999D995 1766.407 949.628102 1677429.73 0

NQ4D EQUITY VPIC PIMCO ALL ASSET FUND '96999D912 13000.674 1198.531756 15581720.64 0

NQ4D EQUITY VPIC MELLON GLOBAL ALPHA FUND '96999C963 11205.764 984.009875 11026582.43 0

NQ4D EQUITY VPIC MONDRIAN GLOBAL FIXED '96999N928 8909.551 1371.723748 12221442.69 0

NQ4D EQUITY VPIC REAL ESTATE FUND '96999C997 19483.334 634.375685 12359753.35 0

NQ4D EQUITY VPIC SSGA RUSSELL 2000 '96999D938 11408.365 871.030666 9937035.76 0

NQ4D EQUITY VPIC ABERDEEN '926999970 12395.16 1127.908241 13980603.11 0

NQ4D EQUITY VPIC OPPENHEIMER '92699D930 7773.62 1056.125054 8209914.84 0

NQ4D EQUITY VPIC WELLINGTON DAS FIXED '998DZB905 7187.727 1073.454416 7715697.29 0

NQ4D EQUITY VPIC WELLINGTON GAA '94999N998 7991.222 1055.987139 8438627.66 0

NQ4D EQUITY VPIC KDP INVTMENT ADVISORS INC '96999F966 2220 1030.264559 2287187.32 0

NQ4D EQUITY VPIC CHAMPLAIN INVESTMENT PRTS '96999F974 2220 1064.852231 2363971.95 0

NQ4D EQUITY VPIC AQR CAPITAL MNGEMENT LLC '96999F958 7390 1049.507716 7755862.02 0

NQ4D EQUITY VPIC PIMCO CORE PLUS 1383 '929TDZ905 37777.296 1009.256429 38126978.86 0

NQ4D EQUITY VPIC WELLINGTON EMERGING DEBT '94999R965 6090 1001.41955 6098645.06 0

NQ4D EQUITY VPIC BARCLAYS TIPS '96999N944 9160 981.01615 8986107.93 0

NQ4D EQUITY VPIC SCHRODER '96999F982 3200 1000.003925 3200012.56 0

NQ4D CASH US DOLLAR 'USD 0 1 0 0

NQ4D EQUITY VPIC ACADIAN '96999B965 18023.76 1068.266573 19254180.33 0

NQ4D EQUITY VPIC MONDRIAN '96999C914 15934.231 1226.163243 19537968.36 0

NQ4D EQUITY VPIC BRANDYWINE '96999B999 9183.88 1348.541475 12384843.08 0

NQ4D EQUITY VPIC PIMCO STOCKPLUS '96999C930 25991.833 1000.09047 25994184.48 0

NQ4D EQUITY VPIC WELLINGTON '96999B981 8343.202 1161.503308 9690656.72 0

NQ4D EQUITY VPIC SSGA RUSSELL 2500 '96999B916 6582.696 995.068629 6550234.28 0

NQ4E EQUITY VPIC ACADIAN '96999B965 5799.442 1068.266573 6195350.03 0

NQ4E CASH US DOLLAR 'USD 0 1 0 0

NQ4E EQUITY VPIC BRANDYWINE '96999B999 3015.319 1348.541475 4066282.73 0

NQ4E EQUITY VPIC PIMCO STOCKPLUS '96999C930 8310.11 1000.09047 8310861.82 0

NQ4E EQUITY VPIC WELLINGTON '96999B981 2802.892 1161.503308 3255568.33 0

NQ4E EQUITY VPIC SSGA RUSSELL 2500 '96999B916 2249.943 995.068629 2238847.7 0

NQ4E EQUITY VPIC SSGA '96999C948 4090.084 1018.202905 4164535.41 0

NQ4E EQUITY VPIC T ROWE ENHANCED INDEX '96999C922 8106.235 1019.396269 8263465.71 0

NQ4E EQUITY VPIC POST '96999C955 3662.226 1273.461382 4663703.38 0

NQ4E EQUITY VPIC DELAWARE '96999D995 368.911 949.628102 350328.25 0

NQ4E EQUITY VPIC PIMCO ALL ASSET FUND '96999D912 4365.368 1198.531756 5232032.17 0

NQ4E EQUITY VPIC MELLON GLOBAL ALPHA FUND '96999C963 3406.912 984.009875 3352435.05 0

NQ4E EQUITY VPIC MONDRIAN GLOBAL FIXED '96999N928 2909.387 1371.723748 3990875.24 0

NQ4E EQUITY VPIC REAL ESTATE FUND '96999C997 6873.59 634.375685 4360438.36 0

NQ4E EQUITY VPIC SSGA RUSSELL 2000 '96999D938 3844.945 871.030666 3349065 0

NQ4E EQUITY VPIC UNITIZED CASH ACCOUNT '96999F917 130.773 1032.654499 135043.33 0

NQ4E EQUITY VPIC ABERDEEN '926999970 4152.956 1127.908241 4684153.3 0

NQ4E EQUITY VPIC OPPENHEIMER '92699D930 2499.661 1056.125054 2639954.61 0

NQ4E EQUITY VPIC WELLINGTON DAS FIXED '998DZB905 2337.316 1073.454416 2509002.18 0

NQ4E EQUITY VPIC WELLINGTON GAA '94999N998 2643.497 1055.987139 2791498.83 0

NQ4E EQUITY VPIC KDP INVTMENT ADVISORS INC '96999F966 750 1030.264559 772698.42 0

NQ4E EQUITY VPIC CHAMPLAIN INVESTMENT PRTS '96999F974 750 1064.852231 798639.17 0

NQ4E EQUITY VPIC AQR CAPITAL MNGEMENT LLC '96999F958 2490 1049.507716 2613274.21 0

NQ4E EQUITY VPIC PIMCO CORE PLUS 1383 '929TDZ905 12749.909 1009.256429 12867927.63 0

NQ4E EQUITY VPIC WELLINGTON EMERGING DEBT '94999R965 2010 1001.41955 2012853.3 0

NQ4E EQUITY VPIC BARCLAYS TIPS '96999N944 3010 981.01615 2952858.61 0

NQ4E EQUITY VPIC SCHRODER '96999F982 1260 1000.003925 1260004.95 0

NQ4E EQUITY VPIC MONDRIAN '96999C914 5595.305 1226.163243 6860757.32 0

NQ5A OPTIONS SWAPTION 317U268B5 '99XS01524 -1500000 0.50197 -7529.55 0

NQ5A FIXED INCOME CREDIT AGRICOLE SA '225313AB1 1500000 106 1590000 8.375 10/29/2049

NQ5A FIXED INCOME COUNTRYWIDE ASSET BCKD CERT '126670FV5 1839808.39 79.93132 1470583.13 0.69125 11/25/2035

NQ5A FIXED INCOME CANTOR FITZGERALD LP '138616AA5 1200000 97.865 1174380 7.875 10/15/2019

NQ5A FIXED INCOME ROYAL BK OF SCOTLAND PLC '78011CAE6 16000000 99.776 15964160 1.45 10/20/2011

NQ5A FIXED INCOME UNIVERSITY MASS BLDG AUTH PROJ '914440KK7 200000 99.155 198310 6.573 5/1/2039

NQ5A OPTIONS 317U299B8 BOA 10Y IRO USD SWAP '99XS22934 -11800000 1.45228 -171369.04 0

NQ5A OPTIONS 317U302B3 BOA 10YR SWAPTION '99XS27479 -2900000 0.32785 -9507.65 0 4/19/2010

NQ5A FIXED INCOME JPM CHASE CAPITAL XXVII '48125BAA2 700000 100.851 705957 7 11/1/2039

NQ5A OPTIONS 317U308B7 IRO USD SWAPTION '99XS31828 -6400000 1.45228 -92945.92 0 4/19/2010

NQ5A OPTIONS 317U307B8 IRO USD SWAPTION '99XS31810 -6400000 1.45228 -92945.92 0

NQ5A FIXED INCOME WI TREASURY N/B '912828LS7 35200000 98.914 34817728 2.375 10/31/2014

NQ5A FIXED INCOME BEAR STEARNS ARM TR '07387AEB7 1700000 89.01116 1513189.72 5.132237 8/25/2035

NQ5A FIXED INCOME FNMA POOL AD0225 '31418MHB1 16042302.11 105.042 16851154.98 5.5 8/1/2037

NQ5A OPTIONS 317U326B5 SWAPTION DUB 10Y '99XS39144 -8700000 0.24069 -20940.03 0 4/19/2010

NQ5A OPTIONS 317U325B6 SWAPTION DUB 10YR '99XS39169 -8700000 1.45228 -126348.36 0 4/19/2010

NQ5A OPTIONS 317U324B7 SWAPTION BOA 10Y '99XS39128 -8900000 0.24069 -21421.41 0 4/19/2010

NQ5A FIXED INCOME US TREASURY N/B '912828LU2 300000 98.742 296226 3.125 10/31/2016

NQ5A FIXED INCOME CELLCO PART/VERI WIRELSS '92344SAK6 505000 124.038 626391.9 8.5 11/15/2018

NQ5A FIXED INCOME WI TREASURY N/B '912828LY4 4375000 96.188 4208225 3.375 11/15/2019

NQ5A FIXED INCOME REGIONS FINANCIAL CORP '7591EPAF7 700000 98.622 690354 7.75 11/10/2014

NQ5A FIXED INCOME US TREASURY N/B '912810QD3 1720000 95.719 1646366.8 4.375 11/15/2039

NQ5A OPTIONS 317U367B5 IRO USD 7Y 4.0 '99XS76740 -11300000 0.79694 -90054.22 0 4/19/2010

NQ5A OPTIONS 317U368B4 IRO USD 7Y C 2.75 '99XS76773 -11300000 0.12646 -14289.98 0 4/19/2010

NQ5A FIXED INCOME WESTPAC BANKING CORP '961214BJ1 1100000 99.764 1097404 2.25 11/19/2012

NQ5A FIXED INCOME STATE OF QATAR '74727PAJ0 800000 100.25 802000 4 1/20/2015

NQ5A FIXED INCOME NEW YORK ST URBAN DEV CORP REV '650035TD0 700000 96.966 678762 5.77 3/15/2039

NQ5A FIXED INCOME LOS ANGELES CALIF DEPT WTR + P '544525NZ7 700000 96.26 673820 6.008 7/1/2039

NQ5A OPTIONS U S TREAS NOTES 10YR FUTURE '99XS45869 -46000 0.046875 -2156.25 0 2/19/2010

NQ5A FIXED INCOME WI TREASURY N/B '912828MA5 6600000 96.273 6354018 2.75 11/30/2016

NQ5A FIXED INCOME FNR 2007 38 FC '31396VY36 5236108.23 97.97022 5129826.75 0.65125 5/25/2037

NQ5A OPTIONS 317U384B4 IRO USD 7Y C 2.8000 '99XS97753 -1000000 0.03649 -364.9 0 2/17/2010

NQ5A OPTIONS 317U388B0 IRO USD 10Y C 3.2500 '99XS98454 -5000000 0.04783 -2391.5 0

NQ5A FIXED INCOME UNIVERSITY CALIF REGTS MED CTR '913366DF4 600000 97.194 583164 6.583 5/15/2049

NQ5A OPTIONS 317U396B0 IRO USD 7Y C 2.8 '99XT05648 -4300000 0.03649 -1569.07 0 2/17/2010

NQ5A FIXED INCOME CVS PASS THROUGH TRUST '126650BS8 1000000 104.749 1047490 7.507 1/10/2032

NQ5A OPTIONS 317U408B6 10YR GLM SWAPTION '99XT12644 -1100000 1.12036 -12323.96 0 2/17/2010

NQ5A OPTIONS 317U409B5 IRO USD 10Y P 10.0 '99XT12693 -4700000 0.50197 -23592.59 0

NQ5A FIXED INCOME TEACHERS INSUR + ANNUITY '878091BC0 800000 103.374 826992 6.85 12/16/2039

NQ5A FIXED INCOME MISSOURI JT MUN ELEC UTIL COMM '606092ET7 200000 99.005 198010 6.89 1/1/2042

NQ5A OPTIONS U S TREAS NOTES 10YR FUTURE '99XT21512 -46000 0.96875 -44562.5 0 2/19/2010

NQ5A OPTIONS 317511WK5 INF CAP USD CPURNSA '99XT26917 -1200000 0.430255 -5163.06 0

NQ5A OPTIONS 317511WL3 INF FLOOR USD CPURNS '99XT27188 -1200000 0.221985 -2663.82 0

NQ5A FIXED INCOME INTESA SANPAOLO NEW YORK '46115LAA6 900000 99.2099 892889.1 2.375 12/21/2012

NQ5A FIXED INCOME US TREASURY N/B '912828ML1 2000000 99.719 1994380 1 12/31/2011

NQ5A FIXED INCOME US TREASURY N/B '912828ME7 800000 99.711 797688 2.625 12/31/2014

NQ5A CASH EQUIVALENT J P MORGAN TERM REPO '46699D001 6400000 100 6400000 0.000001 1/4/2010

NQ5A CASH EQUIVALENT UBS SECURITIES INC '93499W003 35300000 100 35300000 0.000001 1/4/2010

NQ5A CASH EURO CURRENCY 'EUR 47550 1.434749 68222.32 0

NQ5A CASH POUND STERLING 'GBP 85669.1 1.614849 138342.65 0

NQ5A CASH US DOLLAR 'USD 6309937.99 1 6309937.99 0

NQ5A FIXED INCOME RIO TINTO FIN USA LTD '767201AE6 945000 107.904 1019692.8 5.875 7/15/2013

NQ5A FIXED INCOME FNMA POOL 889684 '31410KM92 31102974 105.042 32671185.95 5.5 8/1/2037

NQ5A FIXED INCOME ROGERS COMMUNICATIONS INC '775109AK7 500000 111.992 559960 6.8 8/15/2018

NQ5A FIXED INCOME AMERICAN EXPRESS CR CORP '0258M0CY3 1710000 112.388 1921834.8 7.3 8/20/2013

NQ5A CASH EQUIVALENT DEUTSCHE SWAP CASH COLLATERAL '25399C9C5 330000 100 330000 2.72 12/31/2030

NQ5A FIXED INCOME FNMA POOL 889875 '31410KT87 26489206.35 106.219 28136570.09 6 5/1/2037

NQ5A FIXED INCOME VERIZON COMMUNICATIONS INC '92343VAQ7 380000 124.902 474627.6 8.75 11/1/2018

NQ5A CASH EQUIVALENT BANK OF AMERICA CASH COLL FTRS '03199H9T6 270000 100 270000 0.01 12/31/2030

NQ5A FIXED INCOME REGIONS FINL CORP NEW '7591EPAD2 100000 89.843 89843 0.42063 6/26/2012

NQ5A FIXED INCOME UNITES STATES TREAS NTS '912828JR2 3400000 99.992 3399728 3.75 11/15/2018

NQ5A FIXED INCOME TIME WARNER CABLE INC '88732JAQ1 195000 116.874 227904.3 8.25 2/14/2014

NQ5A FIXED INCOME UNITED MEXICAN STS '91086QAW8 152000 105.75 160740 5.95 3/19/2019

NQ5A FIXED INCOME WELLS FARGO CO NEW '949746PM7 265000 100.25 265662.5 7.98 3/29/2049

NQ5A FIXED INCOME ANHEUSER BUSCH INVEV WORLDWIDE '03523TAB4 1110000 117.079 1299576.9 7.75 1/15/2019

NQ5A FIXED INCOME ANHEUSER BUSCH INBEV WORLDWIDE '03523TAA6 640000 113.416 725862.4 7.2 1/15/2014

NQ5A FIXED INCOME PEMEX PROJ FDG MASTER TR '706451BR1 435000 93.053 404780.55 6.625 6/15/2038

NQ5A FIXED INCOME ENTERGY TEX INC '29365TAA2 408000 110.842 452235.36 7.125 2/1/2019

NQ5A FIXED INCOME GOLDMAN SACHS GROUP INC MTN '38141EA25 125000 116.58 145725 7.5 2/15/2019

NQ5A FIXED INCOME AT+T INC '00206RAS1 115000 105.366 121170.9 6.55 2/15/2039

NQ5A FIXED INCOME AT+T INC '00206RAQ5 145000 106.329 154177.05 4.85 2/15/2014

NQ5A FIXED INCOME CME GROUP INC '12572QAD7 200000 109.377 218754 5.75 2/15/2014

NQ5A FIXED INCOME PETROBRAS INTL FIN CO '71645WAN1 260000 115.281 299730.6 7.875 3/15/2019

NQ5A FIXED INCOME UNITED STATES TREAS BDS '912810QA9 1030000 81.906 843631.8 3.5 2/15/2039

NQ5A FIXED INCOME METLIFE INC '59156RAT5 205000 117.514 240903.7 7.717 2/15/2019

NQ5A FIXED INCOME ROCHE HLDGS INC '771196AS1 500000 109.885 549425 6 3/1/2019

NQ5A FIXED INCOME CONSUMERS ENERGY CO '210518CS3 500000 112.734 563670 6.7 9/15/2019

NQ5A FIXED INCOME APPALACHIAN PWR CO '037735CP0 500000 118.745 593725 7.95 1/15/2020

NQ5A FIXED INCOME ENTERGY GULF STATES LA '29365PAN2 300000 104.719 314157 6 5/1/2018

NQ5A FIXED INCOME PFIZER INC '717081DB6 130000 111.162 144510.6 6.2 3/15/2019

NQ5A FIXED INCOME BARRICK GOLD CORP '067901AB4 500000 112.594 562970 6.95 4/1/2019

NQ5A FIXED INCOME NAROT 2009 A A3 '65476AAD7 275000 102.71846 282475.77 3.2 2/15/2013

NQ5A FIXED INCOME VERIZON COMMUNICATIONS '92343VAV6 350000 110.323 386130.5 6.35 4/1/2019

NQ5A FIXED INCOME ANGLO AMERICAN CAPITAL '034863AA8 500000 119.994 599970 9.375 4/8/2014

NQ5A FIXED INCOME RIO TINTO FINANCE PLC '767201AF3 500000 119.83 599150 8.95 5/1/2014

NQ5A FIXED INCOME RIO TINTO FIN USA LTD '767201AH9 340000 126.559 430300.6 9 5/1/2019

NQ5A FIXED INCOME JPMORGAN CHASE + CO '46625HHL7 240000 110.008 264019.2 6.3 4/23/2019

NQ5A FIXED INCOME US TREASURY N/B '912828KQ2 1460000 94.703 1382663.8 3.125 5/15/2019

NQ5A FIXED INCOME FLORIDA GAS TRANSMISSION CO '340711AQ3 500000 117.044 585220 7.9 5/15/2019

NQ5A FIXED INCOME CHAIT 2009 A2 A2 '161571DJ0 675000 102.30333 690547.48 1.78313 4/15/2014

NQ5A FIXED INCOME DOW CHEM CO '260543BX0 1000000 119.314 1193140 8.55 5/15/2019

NQ5A FIXED INCOME CONOCOPHILLIPS '20825CAT1 170000 106.199 180538.3 4.6 1/15/2015

NQ5A FIXED INCOME RABOBANK NEDERLAND '749770AQ6 124000 121.925 151187 11 6/29/2049

NQ5A FIXED INCOME VODAFONE GROUP PLC '92857WAS9 200000 103.551 207102 5.45 6/10/2019

NQ5A FIXED INCOME COMCAST CORP '20030NAZ4 500000 104.904 524520 5.7 7/1/2019

NQ5A FIXED INCOME MAGELLAN MIDSTREAM PARTN '559080AE6 500000 108.551 542755 6.55 7/15/2019

NQ5A FIXED INCOME TENNESSEE GAS PIPELINE CO '880451AY5 170000 114.75 195075 8 2/1/2016

NQ5A FIXED INCOME WI TREASURY NB '912828KZ2 310000 100.289 310895.9 3.25 6/30/2016

NQ5A FIXED INCOME ROYAL BK OF SCOTLAND PLC 'B46D2MII8 1200000 101.551 1218612 1.18344 4/23/2012

NQ5A FIXED INCOME EXPORT IMPORT BK KOREA '302154AU3 300000 107.311 321933 5.875 1/14/2015

NQ5A OPTIONS SWAPTION 317U153B3 '99XQ49451 -400000 0.50197 -2007.88 0 7/10/2012

NQ5A FIXED INCOME WI TREASURY N/B '912828LC2 210000 100.5 211050 2.625 7/31/2014

NQ5A FIXED INCOME US TREAS BOND '912828LD0 1855000 100.18 1858339 3.25 7/31/2016

NQ5A FIXED INCOME WILLIAMS COS INC '969457BS8 190000 119.297 226664.3 8.75 1/15/2020

NQ5A FIXED INCOME US TREASURY N/B '912828LJ7 6625000 98.313 6513236.25 3.625 8/15/2019

NQ5A FIXED INCOME DOMINION RESOURCES INC '25746UBH1 190000 101.559 192962.1 5.2 8/15/2019

NQ5A FIXED INCOME PETRO CO TRIN TOBAGO LTD '71657YAD4 500000 111.875 559375 9.75 8/14/2019

NQ5A FIXED INCOME UNITED STATES TREAS BDS '912810QC5 13485000 97.734 13179429.9 4.5 8/15/2039

NQ5A FIXED INCOME UNITED STATES TREAS NTS '912828LL2 160000 98.352 157363.2 3 8/31/2016

NQ5A FIXED INCOME HITCHISON WHAM INT 09/16 '44841AAA6 300000 100.899 302697 4.625 9/11/2015

NQ5A FIXED INCOME KINDER MORGAN ENER PART '494550BC9 1000000 103.143 1031430 5.8 3/1/2021

NQ5A FIXED INCOME CENOVUS ENERGY INC '15135UAA7 150000 103.225 154837.5 4.5 9/15/2014

NQ5A FIXED INCOME US TREASURY N/B '912828LW8 16000000 99.973 15995680 1 9/30/2011

NQ5A FIXED INCOME CITIGROUP INC '172967EZ0 960000 101.253 972028.8 5.5 10/15/2014

NQ5A FIXED INCOME ENTERPRISE PRODUCTS OPER '29379VAF0 500000 98.922 494610 5.25 1/31/2020

NQ5A FIXED INCOME WELLS FARGO MTG BKD SECS '94983YAK5 250287.63 77.84912 194846.72 5.589381 7/25/2036

NQ5A FIXED INCOME BANC AMER COML MTG TR '05950WAF5 25000 93.68124 23420.31 5.634 7/10/2046

NQ5A FIXED INCOME WAMU MTG '93363EAA3 266749.66 75.85039 202330.66 5.92035 9/25/2036

NQ5A FIXED INCOME MERRILL LYNCH MTG TR '59023BAD6 425000 100.27704 426177.42 5.655816 5/12/2039

NQ5A FIXED INCOME RFMSI TR '749575AG1 285024.15 71.65702 204239.81 6.044485 9/25/2036

NQ5A FIXED INCOME BRAZIL FEDERATIVE REP '105756BL3 1250000 113.75 1421875 12.5 1/5/2022

NQ5A FIXED INCOME ANADARKO PETE CORP '032511AX5 670000 108.17 724739 5.95 9/15/2016

NQ5A FIXED INCOME BARCLAYS BK PLC '06739FEY3 2100000 75 1575000 5.926 9/29/2049

NQ5A FIXED INCOME J P MORGAN MTG TR '46628BAD2 315390.67 83.20087 262407.78 5.984763 10/25/2036

NQ5A FIXED INCOME AMERICAN INTL GROUP '02687QBD9 100000 90.412 90412 0.39406 10/18/2011

NQ5A FIXED INCOME GS MTG SECS TR '362332AE8 50000 87.55436 43777.18 5.56 11/10/2039

NQ5A FIXED INCOME WACHOVIA BK '92978MAB2 225000 101.96911 229430.5 5.5 10/15/2048

NQ5A FIXED INCOME CD MTG TR '14986DAF7 560000 95.26268 533471.01 5.617 10/15/2048

NQ5A FIXED INCOME CITIGROUP COML MTG TR '17310MAE0 1070000 92.8633 993637.31 5.431 10/15/2049

NQ5A FIXED INCOME LB UBS COML MTG TR '50180CAB6 2500000 101.67449 2541862.25 5.3 11/15/2038

NQ5A FIXED INCOME COBALT CMBS COML MTG TR '190749AB7 43596.17 100.97571 44021.54 5.174 8/15/2048

NQ5A FIXED INCOME COMM MTG TR '20047EAE2 500000 85.34692 426734.6 5.306 12/10/2046

NQ5A FIXED INCOME SLM CORP MEDIUM TERM NTS BOOK '78442FEF1 4200000 77.141 3239922 0.58219 1/27/2014

NQ5A FIXED INCOME BRAZIL FEDERATIVE REP '105756BN9 500000 100.5 502500 10.25 1/10/2028

NQ5A FIXED INCOME WAMU MTG PASS THRU CTFS '933634AJ6 231984.08 79.59859 184656.06 5.31437 3/25/2037

NQ5A FIXED INCOME CHASE MTG FIN TR '161630AW8 419568.71 91.04428 381993.31 4.2108 2/25/2037

NQ5A FIXED INCOME BEAR STEARNS COML MTG SECS TR '07388RAE7 1000000 86.2974 862974 5.331 2/11/2044

NQ5A FIXED INCOME LINCOLN NATL CORP IN '534187AT6 545000 99.838 544117.1 0.33425 3/12/2010

NQ5A FIXED INCOME CANADIAN NAT RES LTD '136385AK7 500000 106.84 534200 5.7 5/15/2017

NQ5A FIXED INCOME FREEPORT MCMORAN COPPER + GOLD '35671DAS4 555000 109.5 607725 8.375 4/1/2017

NQ5A FIXED INCOME BEAR STEARNS COML MTG SECS TR '07388VAD0 65000 95.55117 62108.26 5.429 1/12/2045

NQ5A FIXED INCOME BANC AMER COML MTG TR 2007 2 '059511AB1 90000 99.80513 89824.62 5.634 4/10/2049

NQ5A FIXED INCOME NATIONAL CITY CORP '635405AR4 145000 99.692 144553.4 0.42375 6/16/2010

NQ5A FIXED INCOME GREEN TREE FINL CORP '393505E40 1356546.75 99.52065 1350044.14 6.76 3/1/2030

NQ5A FIXED INCOME BEAR STEARNS COML MTG SECS TR '07388YAB8 3200000 102.01493 3264477.76 5.666959 6/11/2040

NQ5A FIXED INCOME CITIGROUP DEUTSCHE BANK COMM '14986DAE0 2000000 97.74899 1954979.8 5.658 10/15/2048

NQ5A FIXED INCOME CITICORP SECS TR '17310BAJ3 715000 80.35233 574519.16 5.75 6/25/2036

NQ5A FIXED INCOME COMCAST CORP NEW '20030NAU5 75000 109.422 82066.5 6.3 11/15/2017

NQ5A FIXED INCOME BANC AMER MTG TR '05954CAA6 440033.33 81.90625 360414.8 6 9/25/2037

NQ5A FIXED INCOME WELLS FARGO MTG BACKED SECS TR '94981DAB3 904889.52 96.15698 870114.43 4.5 5/25/2034

NQ5A FIXED INCOME FNMA POOL 922386 '31412DXP8 1705896.13 104.557 1783633.82 5.5 1/1/2037

NQ5A FIXED INCOME BEAR STEARNS COML MTG SECS TR '07388QAE9 900000 87.55768 788019.12 5.694 6/11/2050

NQ5A FIXED INCOME FANNIE MAE '31396WAD8 3826192.98 97.96934 3748496.01 0.65125 6/25/2037

NQ5A FIXED INCOME J P MORGAN CHASE MTG SECSTR '46631QAD4 1961000 87.23329 1710644.82 5.794 2/12/2051

NQ5A FIXED INCOME WELLS FARGO MTG BACKED SEC '949834AA3 1311672.28 87.90625 1153041.91 6 10/25/2037

NQ5A FIXED INCOME CHASE ISSUANCE TR '161571CH5 410000 107.72371 441667.21 5.12 10/15/2014

NQ5A FIXED INCOME SANTANDER PERP S A UNIPERSONAL '80281YAA5 410000 89.882 368516.2 6.671 10/29/2049

NQ5A FIXED INCOME TIME WARNER CABLE INC '88732JAJ7 170000 101.9 173230 6.55 5/1/2037

NQ5A FIXED INCOME RFMSI SER 2007 S9 TR '74958VAA6 1040400.06 75.90625 789728.67 6 10/25/2037

NQ5A FIXED INCOME TRANSOCEAN INC '893830AS8 500000 106.694 533470 6 3/15/2018

NQ5A FIXED INCOME AMERICAN INTL GROUP INC '02687QDG0 225000 82.053 184619.25 5.85 1/16/2018

NQ5A FIXED INCOME NGPL PIPECO LLC '62912XAB0 500000 110.347 551735 7.119 12/15/2017

NQ5A FIXED INCOME UBS AG STAMFORD BRH '90261XEM0 350000 102.769 359691.5 5.875 12/20/2017

NQ5A FIXED INCOME BANK OF AMERICA CORP '060505DR2 400000 96.274 385096 8 12/29/2049

NQ5A FIXED INCOME FEDERAL NATIONAL MORTGAGE ASSN '31396YWG3 3464356.75 98.60567 3416052.18 0.48125 6/25/2037

NQ5A FIXED INCOME MORGAN STANLEY GROUP INC '6174466Q7 215000 108.117 232451.55 6.625 4/1/2018

NQ5A FIXED INCOME METLIFE CAP TR X '59156CAB7 1500000 113 1695000 9.25 4/8/2038

NQ5A FIXED INCOME JPMORGAN CHASE + CO '46625HHA1 290000 103.146 299123.4 7.9 4/29/2049

NQ5A FIXED INCOME MERRILL LYNCH + CO INC '59018YN64 205000 107.744 220875.2 6.875 4/25/2018

NQ5A FIXED INCOME MERRILL LYNCH + CO INC '59018YN56 1985000 107.016 2124267.6 6.15 4/25/2013

NQ5A FIXED INCOME MORGAN STANLEY '61747YCE3 525000 106.522 559240.5 6 4/28/2015

NQ5A FIXED INCOME MERRILL LYNCH MTG TR 2008 C1 '59025WAE6 525000 87.66097 460220.09 5.69 2/12/2051

NQ5A FIXED INCOME FNMA POOL 889575 '31410KJU9 49931556.03 106.016 52935438.44 6 5/1/2038

NQ5A FIXED INCOME TELECOM ITALIA CAP '87927VAU2 625000 110.029 687681.25 6.999 6/4/2018

NQ5A FIXED INCOME TELECOM ITALIA CAP '87927VAV0 745000 115.133 857740.85 7.721 6/4/2038

NQ5A FUTURE 3MO EURIBOR INTEREST RATE FTRS '99XJ59324 24500000 140.813445 0 0 12/13/2010

NQ5A FIXED INCOME BACM 2008 1 A4 '05952AAE4 155000 89.83788 139248.71 6.165901 2/10/2051

NQ5A FIXED INCOME J P MORGAN CHASE COML MTG SEC '46625YGL1 2127982.23 99.91111 2126090.67 4.625 3/15/2046

NQ5A FIXED INCOME MASTR SPECIALIZED LN TR '576436AV1 160280.97 94.875 152066.57 8 8/25/2034

NQ5A FIXED INCOME BANC AMER ALTERNATIVE LN TR '05948KYR4 168009.09 89.25 149948.11 5.5 4/25/2020

NQ5A FIXED INCOME MASTR ALTERNATIVE LN TR '576434N67 248400.56 87.58475 217561.01 6 4/25/2035

NQ5A FIXED INCOME INTERNATIONAL LEASE FIN CORP '459745FP5 100000 98.499 98499 5 4/15/2010

NQ5A FIXED INCOME NOMURA ASSET ACCEP CORP '65535VKU1 385081.6 91.93801 354036.36 4.786 3/25/2035

NQ5A FIXED INCOME BANC AMER ALTERNATIVE LN TR '05948KB32 617142.05 66.90625 412906.6 6 6/25/2035

NQ5A FIXED INCOME BANC AMER COML MTG INC '05947UL71 111719.45 100.22283 111968.39 4.611 7/10/2043

NQ5A FIXED INCOME BNP PARIBAS '05565AAA1 1500000 82.441 1236615 5.186 6/29/2049

NQ5A FIXED INCOME MASTR SPECIALIZED LN TR '576436CD9 105731.01 87.57855 92597.69 5.0061 7/25/2035

NQ5A FIXED INCOME MASTR ADJ RATE MTGS TR '576433B21 949688.44 76.77864 729157.87 5.331357 6/25/2035

NQ5A FIXED INCOME JP MORGAN MTG TR '466247RN5 687667.22 87.12752 599147.39 5.380008 7/25/2035

NQ5A FIXED INCOME SLM CORP '78442FDP0 500000 99.642 498210 4.5 7/26/2010

NQ5A FIXED INCOME MERRILL LYNCH MTG TR '59022HJH6 85000 100.30207 85256.76 4.96 7/12/2038

NQ5A FIXED INCOME INTERNATIONAL LEASE FIN CORP '459745FQ3 700000 96.054 672378 4.875 9/1/2010

NQ5A FIXED INCOME JP MORGAN MTG TR '466247TM5 580000 75.95832 440558.26 5.148727 9/25/2035

NQ5A FIXED INCOME BANC AMER MTG SECS INC '05949CHX7 629365.9 82.23412 517553.51 5.232856 10/25/2035

NQ5A FIXED INCOME BANC AMER ALTERNATIVE LN TR '05948KP78 215158.53 91.75 197407.95 5.5 10/25/2020

NQ5A FIXED INCOME AMERICAN HOME MTG INVT TR '02660TER0 1267087.97 80.3577 1018202.75 5.064 9/25/2035

NQ5A FIXED INCOME INDYMAC MBS INC '45660LQ93 266283.16 62.91244 167525.23 5.64145 12/25/2035

NQ5A FIXED INCOME AMERIQUEST MTG SECS INC '03072SS48 246175.63 87.58969 215624.47 0.45125 12/25/2035

NQ5A FIXED INCOME LEHMAN MTG TR '52520MBU6 154042.15 87.27518 134440.56 5.5 12/25/2035

NQ5A FIXED INCOME MID STATE CAP CORP '595481AA0 129533.24 93.96195 121711.96 5.745 1/15/2040

NQ5A FIXED INCOME RENAISSANCE HOME EQUITY LN TR '759950FX1 61505.3 93.14134 57286.86 5.565 2/25/2036

NQ5A FIXED INCOME CREDIT SUISSE FIRST BOSTON MTG '225470NK5 770000 95.92621 738631.82 5.23 12/15/2040

NQ5A FIXED INCOME BANC AMER MTG SECS INC '05949AL99 787257.78 89.75 706563.86 5.5 2/25/2020

NQ5A FIXED INCOME RESIDENTIAL ACCREDIT LNS INC '76110HT41 796419.08 91.90625 731958.91 6 10/25/2034

NQ5A FIXED INCOME WACHOVIA BK COML MTG TR '9297664M2 660000 100.11337 660748.24 5.087 7/15/2042

NQ5A FIXED INCOME CWMBS INC '126694TD0 1125839.78 79.90625 899616.35 5.75 12/25/2035

NQ5A FIXED INCOME CWMBS INC '126694XC7 284123.99 76.90625 218509.11 6 3/25/2036

NQ5A FIXED INCOME MORGAN STANLEY MTG LN TR '61748HVW8 908160.59 75.09375 681971.84 6.5 2/25/2036

NQ5A FIXED INCOME CREDIT SUISSE FIRST BOSTON MTG '225470F65 520000 100.26739 521390.43 5.548274 2/15/2039

NQ5A FIXED INCOME WELLS FARGO MTG BKD SECS '94983PAA6 1228806.89 82.99835 1019889.44 5.870233 4/25/2036

NQ5A FIXED INCOME WELLS FARGO MTG BKD SECS 2006 '94983LBB2 356879.37 84.90625 303012.89 5.75 3/25/2036

NQ5A FIXED INCOME J P MORGAN CHASE COML MTG CORP '46625YP64 525000 96.22169 505163.87 5.475 4/15/2043

NQ5A FIXED INCOME WELLS FARGO MORGAGE BACKED SEC '94983BAH2 65242.12 91.55997 59735.67 5.75 4/25/2036

NQ5A FIXED INCOME COMMERCIAL MTG ACCEP CORP '201728DR0 78183.35 100.27633 78399.39 7.269784 9/15/2030

NQ5A FIXED INCOME CWMBS INC '1266944E5 338859.42 58.56203 198442.96 6.0405 5/20/2036

NQ5A FIXED INCOME MERRILL LYNCH MTG '59023BAE4 40000 97.7286 39091.44 5.655816 5/12/2039

NQ5A FIXED INCOME COMM 2006 C7 MTG TR '20047QAB1 590000 102.23101 603162.96 5.69 6/10/2046

NQ5A FIXED INCOME TELEFONICA EMISIONES S A U '87938WAB9 160000 110.993 177588.8 6.421 6/20/2016

NQ5A FIXED INCOME BANC OF AMERICA COMMERCIAL MTG '05950EAE8 615000 98.27269 604377.04 5.738444 5/10/2045

NQ5A FIXED INCOME LEHMAN MTG TR '52520MFJ7 843207.21 79.17098 667575.41 5.5 2/25/2036

NQ5A FIXED INCOME WELLS FARGO MTG BKD SECS '94982XAD4 613431.36 82.90625 508572.94 6 6/25/2036

NQ5A CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 514987.97 100 514987.97 0.140063 12/31/2030

NQ5A FIXED INCOME DLJ COML MTG CORP '23322BMZ8 44598.27 101.86394 45429.55 7.18 11/10/2033

NQ5A FIXED INCOME SPRINT CAP CORP '852060AJ1 400000 102.375 409500 7.625 1/30/2011

NQ5A FIXED INCOME MORGAN STANLEY DEAN WITTER '61746WGB0 67216.29 102.94992 69199.12 6.66 2/15/2033

NQ5A FIXED INCOME FIRST UN NATL BK BK OF AMER NA '337368AB0 62425.5 102.33392 63882.46 6.136 3/15/2033

NQ5A FIXED INCOME GE CAP COML MTG CORP '36158YBB4 30000 103.76582 31129.75 6.719 5/15/2033

NQ5A FIXED INCOME LB UBS COMM MTG TR '52108HDE1 11980.13 100.25016 12010.1 6.27 6/15/2020

NQ5A FIXED INCOME BARCLAYS BK PLC '06738CAF6 380000 89 338200 7.375 6/29/2049

NQ5A FIXED INCOME CREDIT SUISSE FIRST BOSTON MTG '22540AXM5 145000 100.74906 146086.14 6.73 12/18/2035

NQ5A FIXED INCOME FEDERAL NATL MTG ASSN REMIC '31359SX96 203655.3 109.07812 222143.37 7 2/19/2030

NQ5A FIXED INCOME GS MTG SECS CORP '36228FEC6 1649906.9 81.71897 1348286.92 7.5 6/19/2032

NQ5A FIXED INCOME HOUSEHOLD FIN CORP '441812JW5 400000 106.352 425408 6.375 10/15/2011

NQ5A FIXED INCOME LB UBS COML MTG TR '52108HJJ4 340000 105.81279 359763.49 6.462 3/15/2031

NQ5A FIXED INCOME GE CAPITAL COMMERCIAL MTG CORP '36158YEQ8 80000 105.37436 84299.49 6.269 12/10/2035

NQ5A FIXED INCOME IPALCO ENTERPRISES INC '462613AD2 70000 104.5 73150 8.625 11/14/2011

NQ5A FIXED INCOME ALLTEL CORP '020039DB6 230000 110.31 253713 7 7/1/2012

NQ5A FIXED INCOME FEDERAL NATL MTG ASSN '31359MNU3 350000 106.713 373495.5 5.25 8/1/2012

NQ5A FIXED INCOME AT + T CORP ACQUIRED '001957BD0 475000 122.052 579747 8 11/15/2031

NQ5A FIXED INCOME J P MORGAN CHASE '46625MLS6 140000 103.94989 145529.85 5.376 7/12/2037

NQ5A FIXED INCOME CITIGROUP INC '172967BP5 115000 102.857 118285.55 5.625 8/27/2012

NQ5A FIXED INCOME DOMINION RES INC DEL '257469AF3 1000000 108.061 1080610 5.7 9/17/2012

NQ5A FIXED INCOME FANNIE DISCOUNT NOTE '313589SH7 600000 100 600000 0 1/27/2010

NQ5A FIXED INCOME STRUCTURED ASSET SECS CORP '86359AAY9 39313.88 96.59498 37975.23 6.94284 11/25/2032

NQ5A FIXED INCOME KINDER MORGAN INC '494553AB6 80000 104 83200 6.5 9/1/2012

NQ5A FIXED INCOME JP MORGAN CHASE COML MTG SECS '46625MPM5 15000 103.03603 15455.4 5.05 12/12/2034

NQ5A FIXED INCOME GS MTG SECS CORP '36228FAK2 66260.82 95.34457 63176.09 7.75 9/19/2027

NQ5A FIXED INCOME J P MORGAN CHASE COML MTG SECS '46625MTX7 85000 101.80485 86534.12 4.985 1/12/2037

NQ5A FIXED INCOME BANC AMER MTG SECS INC '05948XBP5 832.03 64.13887 533.65 3.718389 5/25/2033

NQ5A FIXED INCOME FEDERAL NATL MTG ASSN GTD '31393AV61 188955.93 87.40583 165158.5 5.407 9/26/2033

NQ5A FIXED INCOME FIRST HORIZON MTG PASSTHRU TR '32051DYL0 43787.19 99.48106 43559.96 8 7/25/2033

NQ5A FIXED INCOME MID STATE TR XI '59549WAA1 78422.78 89.38848 70100.93 4.864 7/15/2038

NQ5A FIXED INCOME COMM 2003 LNB1 '126175AB4 500000 97.98539 489926.95 4.084 6/10/2038

NQ5A FIXED INCOME HSBC CAP FDG DLR 2 L P '40429Q200 1500000 84.5 1267500 4.61 12/31/2049

NQ5A FIXED INCOME NORSKE SKOF CDA LTD '65653RAD5 650000 77 500500 8.625 6/15/2011

NQ5A FIXED INCOME BEAR STEARNS COML MTG SECS INC '07383FXN3 150000 100.15429 150231.44 4.68 8/13/2039

NQ5A FIXED INCOME LB UBS COML MTG TR '52108HXK5 18877.83 100.58146 18987.6 4.207 11/15/2027

NQ5A FIXED INCOME MASTR ADJ RATE MTGS TR '576433GA8 24709.84 88.77099 21935.17 3.825003 12/25/2033

NQ5A FIXED INCOME BANC AMER ALTERNATIVE LN TR '05948KHB8 264012.36 99.65625 263104.82 6 12/25/2033

NQ5A FIXED INCOME CREDIT SUISSE FIRST BOSTON MTG '22541Q4B5 59041.65 98.57812 58202.15 7 12/25/2033

NQ5A FIXED INCOME WEST VA ECONOMIC DEV AUTH EXCE '95648XAM7 185000 98.286 181829.1 5.37 7/1/2020

NQ5A FIXED INCOME PRIME MTG TR '74160MDK5 65874.78 101.90625 67130.52 6 2/25/2034

NQ5A FIXED INCOME CREDIT SUISSE FIRST BOSTON MTG '22541SAN8 33435.97 89.57812 29951.31 7 2/25/2034

NQ5A FIXED INCOME RESIDENTIAL ASSET MTG PRODS IN '760985W49 11677.36 100.13842 11693.52 7 11/25/2031

NQ5A FIXED INCOME GE COML MTG CORP '36828QHG4 124677.73 101.17242 126139.48 4.119 3/10/2040

NQ5A FIXED INCOME MASTR ALTERNATIVE LN TR '576434GF5 24378.8 98.09754 23915 8 9/25/2033

NQ5A FIXED INCOME GREENWICH CAP COML FDG CORP '396789FQ7 3500000 100.42661 3514931.35 4.755 6/10/2036

NQ5A FIXED INCOME STRUCTURED ASSET SECS CORP '86359BUP4 142596.11 90.54313 129110.98 6 5/25/2034

NQ5A FIXED INCOME MID STATE CAP CORP 2004 1 TR '59560UAA9 46013.22 94.02895 43265.75 6.005 8/15/2037

NQ5A FIXED INCOME GS MTG SECS CORP II '36228CTE3 37122.62 99.92406 37094.43 4.602 8/10/2038

NQ5A FIXED INCOME WELLS FARGO MTG BACKED SECS '94981BAA9 63311.46 95.71667 60599.62 3.241729 9/25/2034

NQ5A FIXED INCOME CWALT INC '12667FSF3 1069217.37 92.57812 989861.34 7 9/25/2034

NQ5A FIXED INCOME FED HM LN PC POOL 1B1980 '3128JMCS4 19166.35 103.44 19825.67 3.721 4/1/2034

NQ5A FIXED INCOME MORGAN STANLEY ABS CAP I '61744CGN0 682555.3 83.2538 568253.22 0.69125 6/25/2034

NQ5A FIXED INCOME FIRST HORIZON MTG TR '32051D6R8 144011.26 81.24296 116999.01 5.662824 10/25/2034

NQ5A FIXED INCOME BANC AMER ALTERNATIVE LN TR '05948KVS5 65155.68 80.90625 52715.02 6 11/25/2034

NQ5A FIXED INCOME STRUCTURED ADJ RATE MTG LN TR '863579GA0 176250.45 88.05375 155195.13 5.5 12/25/2034

NQ5A FIXED INCOME BANC AMER MTG SECS INC '05949AZE3 145414.13 85.34408 124102.35 3.982649 1/25/2035

NQ5A FIXED INCOME GOLDMAN SACHS GROUP INC '38141GEA8 280000 105.075 294210 5.125 1/15/2015

NQ5A FIXED INCOME CWALT INC '12667FYV1 232453.18 85.15625 197948.41 6 1/25/2035

NQ5A FIXED INCOME RESIDENTIAL ASSET MTG PRODS IN '76112BGM6 90562.73 98.09375 88836.38 6.5 7/25/2032

NQ5A FIXED INCOME FNMA POOL 735264 '31402QZ53 72217.72 107.23 77439.06 6.5 8/1/2017

NQ5A FIXED INCOME COMM 2001 J2 '20046FAG5 940000 92.29399 867563.51 0.7325 7/16/2034

NQ5A FIXED INCOME GE COML MTG CORP '36828QKN5 44494.03 99.87715 44439.37 4.353 6/10/2048

NQ5A FIXED INCOME GS MTG SECS CORP '36242DXL2 48109.09 92.28125 44395.67 8.5 1/25/2035

NQ5A FIXED INCOME FNMA POOL 125420 '31365EG56 6.79 106.294 7.22 5.5 5/1/2011

NQ5A FIXED INCOME UNITED STATES TREAS BDS '912810FE3 200000 111.438 222876 5.5 8/15/2028

NQ5A FIXED INCOME WILLIAMS COS INC '969457AW0 190000 112.098 212986.2 7.625 7/15/2019

NQ5A FIXED INCOME FEDERAL NATL MTG ASSN '313586RC5 1925000 54.3 1045275 0 10/9/2019

NQ5A FIXED INCOME UNITED STATES TREAS BDS '912810FG8 700000 108.344 758408 5.25 2/15/2029

NQ5A FIXED INCOME ALLTEL CORP '020039AJ2 310000 107.976 334725.6 6.8 5/1/2029

NQ5B CASH US DOLLAR 'USD 0 1 0 0

NQ5B EQUITY AQR CAPITAL MANAGEMENT '03999U977 697.5 104950.7716 73203163.22 0

NQ5D FIXED INCOME OWENS ILL INC '690768BF2 170000 100.75 171275 7.8 5/15/2018

NQ5D FIXED INCOME DILLARDS INC '254067AH4 150000 86.5 129750 7.13 8/1/2018

NQ5D FIXED INCOME LUCENT TECHNOLOGIES INC '549463AE7 200000 71.625 143250 6.45 3/15/2029

NQ5D FIXED INCOME US WEST CAP FDG INC '912912AR3 125000 86.5 108125 6.5 11/15/2018

NQ5D CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 728457.68 100 728457.68 0.140063 12/31/2009

NQ5D FIXED INCOME ELWOOD ENERGY LLC '290408AB9 234983 91.955 216078.62 8.159 7/5/2026

NQ5D FIXED INCOME MIRANT AMERICAS GENERATION LLC '60467PAQ7 200000 95 190000 8.5 10/1/2021

NQ5D FIXED INCOME EASTMAN KODAK CO '277461BD0 165000 82.5 136125 7.25 11/15/2013

NQ5D FIXED INCOME CINCINNATI BELL INC NEW '171871AE6 175000 101.75 178062.5 8.375 1/15/2014

NQ5D FIXED INCOME ELLIS PERRY INTL INC '288853AF1 130000 99.5 129350 8.875 9/15/2013

NQ5D FIXED INCOME BOMBARDIER INC '097751AL5 175000 86.5 151375 7.45 5/1/2034

NQ5D FIXED INCOME FERRELLGAS L P '315292AD4 90000 98.5 88650 6.75 5/1/2014

NQ5D FIXED INCOME ICAHN ENTERPRISES '029171AC9 150000 102 153000 8.125 6/1/2012

NQ5D FIXED INCOME STONE ENERGY CORP '861642AG1 175000 89.25 156187.5 6.75 12/15/2014

NQ5D FIXED INCOME KB HOME '48666KAM1 125000 93.25 116562.5 6.25 6/15/2015

NQ5D FIXED INCOME HEXCEL CORP NEW '428291AL2 200000 96 192000 6.75 2/1/2015

NQ5D FIXED INCOME JSG FDG PLC '46627TAD4 205000 96.125 197056.25 7.75 4/1/2015

NQ5D FIXED INCOME NEXTEL COMMUNICATIONS '65332VBG7 330000 97.25 320925 7.375 8/1/2015

NQ5D FIXED INCOME PSYCHIATRIC SOLUTIONS INC '74439HAD0 158000 96.75 152865 7.75 7/15/2015

NQ5D FIXED INCOME BLOCK COMMUNICATIONS INC '093645AD1 200000 97.125 194250 8.25 12/15/2015

NQ5D FIXED INCOME TEXAS INDS INC '882491AK9 150000 98.25 147375 7.25 7/15/2013

NQ5D FIXED INCOME CHIQUITA BRANDS INTL INC '170032AS5 170000 102 173400 8.875 12/1/2015

NQ5D FIXED INCOME BOYD GAMING CORP '09689RAA7 150000 87 130500 7.125 2/1/2016

NQ5D FIXED INCOME QWEST COMMUNICATIONS INTL INC '749121BV0 100000 100.375 100375 7.5 2/15/2014

NQ5D FIXED INCOME MEDIACOM BROADBAND LLC '58446VAE1 175000 101 176750 8.5 10/15/2015

NQ5D FIXED INCOME COLUMBUS MCKINNON CORP NY '199333AG0 125000 102.125 127656.25 8.875 11/1/2013

NQ5D FIXED INCOME BALL CORP '058498AL0 175000 99 173250 6.625 3/15/2018

NQ5D FIXED INCOME D R HORTON INC '23331AAZ2 125000 97.5 121875 6.5 4/15/2016

NQ5D FIXED INCOME OMEGA HEALTHCARE INVS INC '681936AS9 150000 98.5 147750 7 1/15/2016

NQ5D FIXED INCOME AMKOR TECHNOLOGY INC '031652AW0 150000 106.25 159375 9.25 6/1/2016

NQ5D FIXED INCOME INERGY L P + INERGY FIN CORP '45661TAD3 75000 101.5 76125 8.25 3/1/2016

NQ5D FIXED INCOME CHESAPEAKE ENERGY CORP '165167BU0 200000 96.5 193000 6.875 11/15/2020

NQ5D FIXED INCOME ROYAL CARIBBEAN CRUISES LTD '780153AR3 165000 96.625 159431.25 7.25 6/15/2016

NQ5D FIXED INCOME MASSEY ENERGY CO '576203AH6 100000 99.875 99875 6.875 12/15/2013

NQ5D FIXED INCOME NTL CABLE PLC '62941FAH1 150000 105.375 158062.5 9.125 8/15/2016

NQ5D FIXED INCOME HOST MARRIOTT LP '44108EBA5 125000 99.5 124375 6.75 6/1/2016

NQ5D FIXED INCOME DAVE + BUSTERS INC '23833NAF1 175000 103.75 181562.5 11.25 3/15/2014

NQ5D FIXED INCOME PEABODY ENERGY CORP '704549AF1 220000 101.625 223575 7.875 11/1/2026

NQ5D FIXED INCOME HUGHES NETWORK SYS LLC '444433AF3 175000 103.25 180687.5 9.5 4/15/2014

NQ5D FIXED INCOME LAMAR MEDIA CORP '513075AP6 125000 96 120000 6.625 8/15/2015

NQ5D FIXED INCOME FORD MTR CR CO '345397VC4 225000 100.133 225299.25 8 12/15/2016

NQ5D FIXED INCOME GEORGIA PAC CORP '373298CH9 175000 101.25 177187.5 7.125 1/15/2017

NQ5D FIXED INCOME WINDSTREAM CORP '97381WAD6 165000 101.75 167887.5 8.625 8/1/2016

NQ5D FIXED INCOME DYNEGY HOLDINGS INC '26816L9F1 18622.08 96 17877.2 3.99 4/2/2013

NQ5D FIXED INCOME MARINER ENERGY INC '56845TAF4 175000 96 168000 8 5/15/2017

NQ5D FIXED INCOME DYNERGY HOLDINGS INC '26999H977 231330.29 96 222077.08 3.99 4/2/2013

NQ5D FIXED INCOME WILLIAMS PARTNERS LP '96950HAD2 200000 101.019 202038 7.25 2/1/2017

NQ5D FIXED INCOME CRICKET COMMUNICATION '226566AC1 175000 100.5 175875 9.375 11/1/2014

NQ5D FIXED INCOME NEWMARKET CORP '651587AC1 175000 97.5 170625 7.125 12/15/2016

NQ5D FIXED INCOME HUNTSMAN INTL LLC '44701QAP7 175000 97.75 171062.5 7.875 11/15/2014

NQ5D FIXED INCOME PLAINS EXPL PRODTN CO '726505AD2 150000 101.75 152625 7.75 6/15/2015

NQ5D FIXED INCOME SMITHFIELD FOODS INC '832248AQ1 190000 92.25 175275 7.75 7/1/2017

NQ5D FIXED INCOME CMS ENERGY CORP '125896BA7 200000 98.756 197512 6.55 7/17/2017

NQ5D FIXED INCOME SERVICE CORP INTL '817565BT0 200000 89 178000 7.5 4/1/2027

NQ5D FIXED INCOME HERCULES OFFSHORE INC '42799C9R3 139400.24 96.5 134521.23 8.5 7/11/2013

NQ5D FIXED INCOME MOBILE MINI INC '60740FAH8 175000 94.5 165375 6.875 5/1/2015

NQ5D FIXED INCOME STATER BROS HLDGS INC '857555AP1 150000 101.5 152250 7.75 4/15/2015

NQ5D FIXED INCOME HCA INC '404119AX7 175000 107.375 187906.25 9.25 11/15/2016

NQ5D FIXED INCOME BELDEN INC NEW '077454AC0 50000 97.375 48687.5 7 3/15/2017

NQ5D FIXED INCOME TEREX CORP NEW '880779AU7 200000 96.25 192500 8 11/15/2017

NQ5D FIXED INCOME F11 MCMORAN OIL GAS LLC '582411AF1 175000 102.5 179375 11.875 11/15/2014

NQ5D FIXED INCOME TESORO CORP FORMERLY TESORO '881609AT8 150000 93 139500 6.5 6/1/2017

NQ5D FIXED INCOME DOMTAR CORP '257559AD6 150000 107.125 160687.5 9.5 8/1/2016

NQ5D FIXED INCOME UNIVERSAL HOSP SVCS INC NEW '91359PAF7 200000 98.5 197000 8.5 6/1/2015

NQ5D FIXED INCOME UNITED STATES STL CORP '912656AG0 130000 97.949 127333.7 7 2/1/2018

NQ5D FIXED INCOME HELIX ENERGY SOLUTIONS GROUP '42330PAA5 165000 102.5 169125 9.5 1/15/2016

NQ5D FIXED INCOME OPTI CDA INC '68383KAB5 175000 82.375 144156.25 8.25 12/15/2014

NQ5D FIXED INCOME FOREST OIL CORP '346091AZ4 150000 98.75 148125 7.25 6/15/2019

NQ5D FIXED INCOME QUEBECOR MEDIA INC '74819RAK2 155000 99.75 154612.5 7.75 3/15/2016

NQ5D FIXED INCOME KANSAS CITY SOUTHN DE MEXICO '485161AC7 200000 97.5 195000 7.375 6/1/2014

NQ5D FIXED INCOME EL PASO CORP '28336LBR9 200000 98.8 197600 7.25 6/1/2018

NQ5D FIXED INCOME IRON MTN INC DEL '46284PAL8 175000 101.5 177625 8 6/15/2020

NQ5D FIXED INCOME BE AEROSPACE INC '055381AQ0 225000 106 238500 8.5 7/1/2018

NQ5D FIXED INCOME CALPINE CORPORATION '13199P9M2 249200.61 95.25 237363.58 3.165 3/29/2014

NQ5D FIXED INCOME MARKWEST ENERGY PARTNERS LP '570506AH8 175000 103 180250 8.75 4/15/2018

NQ5D FIXED INCOME DENBURY RES INC '247916AB5 175000 106.75 186812.5 9.75 3/1/2016

NQ5D FIXED INCOME SUPERVALUE INC '868536AT0 100000 101.5 101500 8 5/1/2016

NQ5D FIXED INCOME RRI ENERGY INC '74971XAB3 175000 99 173250 7.625 6/15/2014

NQ5D FIXED INCOME GOODYEAR TIRE + RUBBER C '382550AZ4 99000 110.5 109395 10.5 5/15/2016

NQ5D FIXED INCOME INVERNESS MEDICAL INNOV '46126PAF3 125000 102.5 128125 9 5/15/2016

NQ5D FIXED INCOME GIBSON ENERGY ULC '374826AA3 175000 108.5 189875 11.75 5/27/2014

NQ5D FIXED INCOME NRG ENERGY INC '629377BG6 175000 102.5 179375 8.5 6/15/2019

NQ5D FIXED INCOME CASELLA WASTE SYSTEMS IN '147448AC8 175000 108.25 189437.5 11 7/15/2014

NQ5D FIXED INCOME INTELSAT CORP '45823VAF8 150000 103.25 154875 9.25 6/15/2016

NQ5D FIXED INCOME ARCH COAL INC '039380AA8 150000 105.75 158625 8.75 8/1/2016

NQ5D FIXED INCOME GREAT ATLANTIC + PAC TEA '390064AL7 200000 105.25 210500 11.375 8/1/2015

NQ5D FIXED INCOME UNISYS CORP '909214BN7 175000 116.5 203875 14.25 9/15/2015

NQ5D FIXED INCOME INGLES MARKETS INC '457030AG9 210000 104 218400 8.875 5/15/2017

NQ5D FIXED INCOME CASE NEW HOLLAND INC 144A '147446AN8 150000 102.25 153375 7.75 9/1/2013

NQ5D FIXED INCOME LEVEL 3 FINANCING INC '929FERII3 250000 91.25 228125 2.53 3/16/2014

NQ5D FIXED INCOME CABLEVISION SYSTEM CORP '12686CAX7 200000 104.125 208250 8.625 9/15/2017

NQ5D FIXED INCOME GLOBAL CROSSING LTD '37932JAB9 175000 109.75 192062.5 12 9/15/2015

NQ5D FIXED INCOME FELCOR LODGING TRUST INC '31430QAZ0 200000 100.875 201750 10 10/1/2014

NQ5D FIXED INCOME NORTH AMERICAN ENERGY AL '65684RAA4 200000 106.25 212500 10.875 6/1/2016

NQ5D FIXED INCOME DELTA AIR LINES '247361ZC5 125000 103.875 129843.75 9.5 9/15/2014

NQ5D FIXED INCOME SPIRIT AEROSYSTEMS INC '85205TAA8 150000 98.5 147750 7.5 10/1/2017

NQ5D FIXED INCOME DISH DBS CORP '25470XAB1 190000 104.875 199262.5 7.875 9/1/2019

NQ5D FIXED INCOME CROWN CASTLE INTL CORP '228227BA1 150000 99 148500 7.125 11/1/2019

NQ5D FIXED INCOME MOHEGAN TRIBAL GAMING '608328AU4 110000 102 112200 11.5 11/1/2017

NQ5D FIXED INCOME SINCLAIR TEL GRP '8299919E0 250000 100.5 251250 6.5 10/23/2015

NQ5D FIXED INCOME PAETEC HOLDING CORP '695459AD9 200000 101.25 202500 8.875 6/30/2017

NQ5D FIXED INCOME UNIVERSAL CITY DEVELOPMENT '03699M9B9 250000 100.875 252187.5 6.5 10/20/2014

NQ5D FIXED INCOME REYNOLDS GROUP HOLDINGS '939DBCII2 150000 101.25 151875 6.25 11/6/2015

NQ5D FIXED INCOME MANITOWOC CO INC '56399E9B8 218513.86 97.75 213597.3 7.5 11/6/2014

NQ5D FIXED INCOME TOYS R US PROPERTY CO II '89236MAA8 110000 101.75 111925 8.5 12/1/2017

NQ5D FIXED INCOME UNITED RENTALS NORTH AMER INC '911365AU8 75000 103.25 77437.5 9.25 12/15/2019

NQ5D FIXED INCOME SWIFT ENERGY CO '870738AG6 170000 102.5 174250 8.875 1/15/2020

NQ5D FIXED INCOME REVLON CONSUMER PRODS CORP '761519BA4 175000 103.25 180687.5 9.75 11/15/2015

NQ5D FIXED INCOME GRAPHIC PACKAGE INTL '38869PAF1 200000 106 212000 9.5 6/15/2017

NQ5D FIXED INCOME UPC GERMANY GMBH '90320RAA2 150000 101.125 151687.5 8.125 12/1/2017

NQ5D FIXED INCOME CASCADES INC 144A '146900AF2 150000 101 151500 7.75 12/15/2017

NQ5D FIXED INCOME TRW AUTOMOTIVE INC144A '87264MAE9 150000 104 156000 8.875 12/1/2017

NQ5D FIXED INCOME ADVANCED MICRO DEVICES '007903AP2 180000 99.625 179325 8.125 12/15/2017

NQ5D FIXED INCOME ALLIANCE HEALTHCARE SERV INC '01899H9E6 300000 99 297000 5.5 6/15/2016

NQ5D FIXED INCOME PILOT TRAVEL CENTERS LLC TL B '72199B9H0 150000 101 151500 3.25 11/24/2015

NQ5D FIXED INCOME RAILAMERICA INC '750753AC9 150000 106.375 159562.5 9.25 7/1/2017

NQ5D FIXED INCOME UNITED RENTALS NORTH AM '911365AV6 100000 108.75 108750 10.875 6/15/2016

NQ5D FIXED INCOME FORD MTR CR CO '345397VM2 100000 98.27 98270 8.125 1/15/2020

NQ5D FIXED INCOME WENDYS ARBYS RESTAURANT LLC '95058TAB3 175000 109 190750 10 7/15/2016

NQ5D FIXED INCOME AMERICAN AXLE MFG INC '02406PAG5 190000 101.5 192850 9.25 1/15/2017

NQ5D FIXED INCOME HANESBRANDS INC '41099H9A8 100000 101.375 101375 5.25 12/10/2015

NQ5D FIXED INCOME CLEAR CHANNEL WORLDWIDE '18451QAA6 170000 102 173400 9.25 12/15/2017

NQ5D FIXED INCOME STEEL DYNAMICS INC '858119AN0 170000 103.625 176162.5 8.25 4/15/2016

NQ5D CASH US DOLLAR 'USD 5037.27 1 5037.27 0

NQ5D FIXED INCOME NOVA CHEMICAL '66977TAC0 175000 91 159250 7.875 9/15/2025

NQ5D FIXED INCOME CITIZENS COMMUNICATIONS CO. '177342AM4 250000 82.25 205625 7 11/1/2025

NQ5E EQUITY VRSN VERISIGN INC '92343E102 12000 24.24 290880 0

NQ5E EQUITY ERTS ELECTRONIC ARTS INC '285512109 13400 17.75 237850 0

NQ5E EQUITY BCR BARD C R INC '067383109 4600 77.9 358340 0

NQ5E EQUITY MKC MCCORMICK + CO INC '579780206 13200 36.13 476916 0

NQ5E EQUITY STJ ST JUDE MED INC '790849103 7700 36.78 283206 0

NQ5E EQUITY ADSK AUTODESK INCORPORATED '052769106 8400 25.41 213444 0

NQ5E EQUITY LH LABORATORY CORP AMER HLDGS '50540R409 3800 74.84 284392 0

NQ5E EQUITY RSG REPUBLIC SVCS INC '760759100 11500 28.31 325565 0

NQ5E EQUITY IEX IDEX CORP '45167R104 9600 31.15 299040 0

NQ5E EQUITY ITT ITT CORP NEW '450911102 8100 49.74 402894 0

NQ5E EQUITY AGN ALLERGAN INC '018490102 3700 63.01 233137 0

NQ5E CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 1008215.54 100 1008215.54 0.140063 12/31/2009

NQ5E EQUITY ILMN ILLUMINA INC '452327109 3900 30.65 119535 0

NQ5E EQUITY DNB DUN + BRADSTREET CORP DEL NEW '26483E100 4200 84.37 354354 0

NQ5E EQUITY WSH WILLIS GROUP HOLDINGS LTD 'G96655108 19600 26.38 517048 0

NQ5E EQUITY ZMH ZIMMER HOLDINGS INC '98956P102 3400 59.11 200974 0

NQ5E EQUITY GPRO GEN PROBE INC NEW '36866T103 7700 42.9 330330 0

NQ5E EQUITY PXP PLAINS EXPL + PRODTN CO '726505100 8400 27.66 232344 0

NQ5E EQUITY WLL WHITING PETE CORP NEW '966387102 4400 71.45 314380 0

NQ5E EQUITY HK PETROHAWK ENERGY CORP '716495106 6600 23.99 158334 0

NQ5E EQUITY NLC NALCO HLDG CO '62985Q101 5800 25.51 147958 0

NQ5E EQUITY TAP MOLSON COORS BREWING CO '60871R209 8900 45.16 401924 0

NQ5E EQUITY MORN MORNINGSTAR INC '617700109 6600 48.34 319044 0

NQ5E EQUITY IHS IHS INC '451734107 5400 54.81 295974 0

NQ5E EQUITY SD SANDRIDGE ENERGY INC '80007P307 16800 9.43 158424 0

NQ5E EQUITY ATVI ACTIVISION BLIZZARD INC '00507V109 23800 11.11 264418 0

NQ5E EQUITY LIFE LIFE TECHNOLOGIES CORP '53217V109 5400 52.23 282042 0

NQ5E CASH US DOLLAR 'USD 0 1 0 0

NQ5E EQUITY UPL ULTRA PETE CORP '903914109 6100 49.86 304146 0

NQ5E EQUITY CNQR CONCUR TECHNOLOGIES INC '206708109 1400 42.75 59850 0

NQ5E EQUITY APOL APOLLO GROUP INC '037604105 5000 60.58 302900 0

NQ5E EQUITY RBA RITCHIE BROS AUCTIONEERS INC '767744105 5800 22.43 130094 0

NQ5E EQUITY EL LAUDER ESTEE COS INC '518439104 6500 48.36 314340 0

NQ5E EQUITY CTXS CITRIX SYS INC '177376100 4100 41.61 170601 0

NQ5E EQUITY NTRS NORTHERN TRUST CORP '665859104 9200 52.4 482080 0

NQ5E EQUITY K KELLOGG CO '487836108 6100 53.2 324520 0

NQ5E EQUITY NATI NATIONAL INSTRS CORP '636518102 7300 29.45 214985 0

NQ5E EQUITY DST DST SYS INC DEL '233326107 5400 43.55 235170 0

NQ5E EQUITY ATR APTARGROUP INC '038336103 10400 35.74 371696 0

NQ5E EQUITY BF/B BROWN FORMAN CORP '115637209 5700 53.57 305349 0

NQ5E EQUITY WST WEST PHARMACEUTICAL SVCS INC '955306105 7700 39.2 301840 0

NQ5E EQUITY ROP ROPER INDS '776696106 8800 52.37 460856 0

NQ5E EQUITY Y ALLEGHANY CORP DEL '017175100 1400 276 386400 0

NQ5E EQUITY WRB BERKLEY W R CORP '084423102 21300 24.64 524832 0

NQ5E EQUITY PXD PIONEER NAT RES CO '723787107 5000 48.17 240850 0

NQ5E EQUITY BIO BIO RAD LABORATORIES INC '090572207 3100 96.46 299026 0

NQ5E EQUITY CHK CHESAPEAKE ENERGY CORP '165167107 8100 25.88 209628 0

NQ5E EQUITY CPRT COPART INC '217204106 5800 36.63 212454 0

NQ5E EQUITY HCC HCC INS HLDGS INC '404132102 16500 27.97 461505 0

NQ5E EQUITY HOLX HOLOGIC INC '436440101 21900 14.5 317550 0

NQ5E EQUITY RRC RANGE RES CORP '75281A109 1900 49.85 94715 0

NQ5E EQUITY WCN WASTE CONNECTIONS INC '941053100 17500 33.34 583450 0

NQ5E EQUITY AME AMETEK INC NEW '031100100 9600 38.24 367104 0

NQ5E EQUITY CEPH CEPHALON INC '156708109 5400 62.41 337014 0

NQ5E EQUITY LSTR LANDSTAR SYS INC '515098101 4600 38.77 178342 0

NQ5E EQUITY MYGN MYRIAD GENETICS INC '62855J104 4100 26.1 107010 0

NQ5E EQUITY RAH RALCORP HLDGS INC NEW '751028101 8400 59.71 501564 0

NQ5E EQUITY RMD RESMED INC '761152107 5400 52.27 282258 0

NQ5E EQUITY SRCL STERICYCLE INC '858912108 3900 55.17 215163 0

NQ5E EQUITY SPN SUPERIOR ENERGY SVCS INC '868157108 10300 24.29 250187 0

NQ5E EQUITY BEC BECKMAN COULTER INC '075811109 5000 65.44 327200 0

NQ5E EQUITY MTD METTLER TOLEDO INTL INC '592688105 3000 104.99 314970 0

NQ5E EQUITY SEIC SEI INVESTMENTS CO '784117103 13400 17.52 234768 0

NQ5E EQUITY CLX CLOROX CO '189054109 8400 61 512400 0

NQ5E EQUITY HNZ HEINZ H J CO '423074103 9200 42.76 393392 0

NQ5E EQUITY SWY SAFEWAY INC '786514208 18400 21.29 391736 0

NQ5E EQUITY PLL PALL CORP '696429307 6900 36.2 249780 0

NQ5E EQUITY AVP AVON PRODS INC '054303102 18400 31.5 579600 0

NQ5E EQUITY ECL ECOLAB INC '278865100 9200 44.58 410136 0

NQ5E EQUITY PAYX PAYCHEX INC '704326107 11100 30.64 340104 0

NQ5E EQUITY HSY HERSHEY CO / THE '427866108 8400 35.79 300636 0

NQ5E EQUITY MIL MILLIPORE CORP '601073109 3100 72.35 224285 0

NQ5F CASH US DOLLAR 'USD 0 1 0 0

NQ5F EQUITY WTC CIF EMERGING MARKETS '93999S932 56700000 1.001414 56780173.8 0

NQ5F CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 314.65 100 314.65 0.140063 12/31/2009

NQ5G CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 471.8 100 471.8 0.140063 12/31/2030

NQ5G CASH US DOLLAR 'USD 0 1 0 0

NQ5G EQUITY BARCLAYS GLOBAL INV US TIPS '06799M939 8230711.63 10.133452 83405521.23 0

NQ5H CASH US DOLLAR 'USD 0 1 0 0

NQ5H CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 29560000 100 29560000 0.143274 12/31/2030

NQ5I '

NQ5J '

NQ5L '

NQ5M '

NQ5N '

NQ5P '

NQ60 CASH EQUIVALENT STATE STREET BANK + TRUST CO '8611239B5 186043.62 100 186043.62 0.140063 12/31/2030

NQ60 CASH US DOLLAR 'USD 0 1 0 0

NQ60 CASH US DOLLAR 'USD 0 1 0 0

